Data Communications with the Watlow Series 988 Family of Controllers # **User's Manual** ### Includes: 981-984 Ramping 986-989 Temperature or Process 996-999 Dual Channel ### **User Level Targeted:** - Wiring and installation...... Go to page 2.1Setup...... Go to page 3.1 1241 Bundy Blvd., P.O. Box 5580, Winona, Minnesota 55987-5580; Phone: (507) 454-5300; Fax: (507) 452-4507 # **About This Manual** ### How to Use this Manual We have designed this user's manual to be a helpful guide to your new Watlow controller. The headlines in the upper right and left corners indicate which tasks are explained on that page. If you are a new user, we suggest that your read the first four chapters of this manual. ### **Notes, Cautions and Warnings** We use notes, cautions and warnings throughout this book to draw your attention to important operational and safety information. A bold text "**NOTE**" marks a short message in the margin to alert you to an important detail. A a bold text "CAUTION" safety alert appears with information that is important for protecting your equipment and performance. Be especially careful to read and follow all cautions that apply to your application. A bold text "WARNING" safety alert appears with information that is important for protecting you, others and equipment from damage. Pay very close attention to all warnings that apply to your application. The $\underline{\wedge}$ symbol (an exclamation point in a triangle) precedes a general CAUTION or WARNING statement. The \triangle symbol (a lightning bolt in a triangle) precedes an electric shock hazard CAUTION or WARNING safety statement. ### **Technical Assistance** If you encounter a problem with your Watlow controller, review all of your configuration information for each step of the setup, to verify that your selections are consistent with your applications. If the problem persists after checking all the steps, call for technical assistance: Watlow Controls, (507) 454-5300, between 7:00 a.m. and 5:00 p.m. Central Standard Time. Ask for an applications engineer. When you call, have the following information ready: - the controller's model number (the 12-digit number is printed on the top of the stickers on each side of the controller case and on the right hand or top circuit board): - this user's manual; - all configuration information; - the Diagnostics Menu readings. ### **Comments and Suggestions** We welcome your comments and opinions about this user's manual and the Series 988 Family of controllers. Send them to the Technical Editor, Watlow Controls, 1241 Bundy Boulevard, P.O. Box 5580, Winona, MN 55987-5580. Or call (507) 454-5300 or fax them to (507) 452-4507. The Data Communications User's Manual for the Series 988 Family is copyrighted by Watlow Controls, Inc., © 1997, with all rights reserved. (1027) ### **Data Communications with the Watlow Series 988 Family of Controllers** ### Chapter 1 ### **Introduction to Data Communications** - 1.1 Machine-to-Machine Communication - 1.1 Protocol - 1.1 A Protocol Example - 1.3 RS-232, EIA-485 and RS-422 Interfaces - 1.4 ASCII - 1.4 Parity Bit - 1.5 Start and Stop Bits - 1.5 Baud Rate - 1.5 Computer Languages - 1.5 Syntax - 1.6 ASCII Control Character Definitions - 1.6 Data Communications Conversation ### Chapter 2 ### **Hardware and Wiring** - 2.1 Serial Hardware Interfaces - 2.1 Your Computer's Serial Interface - 2.1 Communications Wiring - 2.2 RS-232 Interface Wiring - 2.3 EIA-485 Interface Wiring - 2.4 RS-422 Interface Wiring ### Chapter 3 ### **Communications Setup** - 3.1 Connecting the Controller and Computer - 3.1 Software Protocols and Device Addresses - 3.2 Communications Software - 3.2 Setup at the Controller's Front Panel # Chapter 4 ### Sending Commands - 4.1 General Message Syntax - 4.1 Message Syntax - 4.1 Data Rules - 4.1 Command List - 4.2 Example Format - 4.2 XON/XOFF Protocol for RS-232 - 4.2 How to Communicate Using XON/XOFF - 4.3 How to Communicate Using ANSI X3.28 - 4.4 Device Addresses - 4.5 ANSI X3.28 Protocol Example - 4.6 Modbus RTU - 4.10 Cyclical Redundancy Checksum (CRC) Algorithm ### **Chapter 5** ### Command Summary of the Series 981-984 - 5.1 Complete Parameter Download Sequence - 5.2 Run/Hold Mode and Prompt Accessibility - 5.3 Ramping Controller Prompt Table - 5.12 Ramping Controller MTR Command - 5.13 Ramping Controller STP Command - 5.14 Ramping Controller Commands Table - 5.16 Modbus RTU Address Table ### Chapter 6 ### Command Summary of the Series 986-989 - 6.1 Complete Parameter Download Sequence - 6.2 Temperature/process Controller Prompt Table - 6.13 Modbus RTU Address Table ### Chapter 7 ## Command Summary of the Series 996-999 - 7.1 Complete Parameter Download Sequence - 7.2 Dual Channel Controller Prompt Table - 7.12 Modbus RTU Address Table ### **Appendix** - A.1 Handling Communications Error Codes - A.1 User Responsibility - A.2 ASCII Characters - A.3 Index # Table of Contents # NOTES # **Chapter 1** Introduction to Data Communications # Machine-to-Machine Communication Humans use basic components to exchange messages. Computers and controllers also use certain elements in order to communicate: a character set; a common data link, or interface; and a protocol, to prevent confusion and errors. **Serial communication** is the exchange of data one bit at a time on a single data line or channel. Serial contrasts with "parallel" communication, which sends several bits of information simultaneously over multiple lines or channels. Not only is serial data communication typically simpler than parallel, it generally costs less. Computers need a connecting **interface** over which to communicate. They may use one pair of wires to send information in one direction and another pair to send in the opposite direction (full duplex). Or, they may use one pair to send in both directions (half duplex). **Bit** is simply the contraction of "binary digit," either a "1" or a "0." A **byte** is a string of seven or eight bits, which a computer treats as a single "character." The ASCII (pronounced "asky") character set uses a unique, seven-bit byte to represent each letter, digit and punctuation mark. ### **Protocol** Now we need a few rules to "talk" by. Protocol determines who gets to talk when. A protocol is a set of standards for formatting and timing information exchange between electronic systems. Protocol describes how to initiate an exchange. It also prevents two machines from attempting to send data at the same time. There are a number of different data communications protocols, just as there are different human cultural protocols that vary according to the situation. ### A Protocol Example Let's assume that we have a computer and controllers linked together. They all use ASCII and are connected via a common interface. In process control applications, one device often has greater function and memory capability than the devices it is communicating with. This "master" device always initiates exchanges between it and the connected "remote" devices. Here's what happens: Imagine "PC-1," the master computer, sitting at the end of a long hallway with nine doors in it. Each door has a remote device behind it. PC-1 has a telephone line to all the devices. The remote devices are busy controlling heaters to specific set points. PC-1 monitors and changes the instructions that each remote device uses to control its heaters. # NOTE: This manual applies only to controllers with the data communications option (9___-___R__ or 9__--__S__ or 9__--_- _U__). Please use it in conjunction with the user's manuals. ### Interfaces By your request PC-1 wants to talk with device "D-2" to change a set point. PC-1 must first identify D-2 on the line and inquire whether D-2 has time to talk. This electronic knocking on D-2's door is the "connection." One of three scenarios may occur when PC-1 calls: - 1) D-2 answers saying, "This is D-2, go ahead," and PC-1 begins to talk. - 2) D-2 answers and says, "I'm too busy to talk now. Wait until I tell you I'm finished." - 3) D-2 does not answer, which indicates a possible system malfunction. Let's take the best-case scenario. Here is a simple version of what happens: D-2 answers and hears PC-1 say, "Hello, D-2. Do you have time to talk?" D-2 acknowledges PC-1 with a "D-2 here, go ahead." PC-1 then sends an ASCII-encoded message instructing D-2 to change a set point to 1,000°F. (message) When PC-1 is finished with its message, it says in effect, "That's all, your turn." D-2 replies, "OK," and carries out the instruction. D-2 then takes the protocol lead, and tells PC-1, "The new set point is 1,000°F." (message) PC-1 says, "OK." D-2 says, "That's all, your turn." PC-1 then takes the protocol lead and says, "Thank you, that's all." D-2 hangs up. (disconnect) That's basically how the connect, message and disconnect protocols work in Watlow data communications. The hallway in this example is really a communications bus — a common connection among a number of separate devices. A communications system with multiple devices on a common bus is called a multidrop system. The exacting connect-message-disconnect procedure assures that you are talking to the correct device. Protocol maintains system integrity by requiring a response to each message. It's like registered mail — you know that your letter has been received because the post office sends you a signed receipt. In Watlow data communications, a dialog will continue successfully as long as the messages are in the correct form and responses are returned to the protocol leader. If the operator enters an incorrect message, or interference comes on to the data line, there will be no response. In that case the operator or the master must retransmit the message or go to a recovery procedure. If an operator continues to enter an incorrect message or interference continues on the data line, the system will halt until the problem is resolved. ### RS-232, EIA-485 and RS-422 Interfaces The three interfaces we're
concerned with on this controller are RS-232, EIA-485 and RS-422. An RS-232 interface uses three wires: a single transmit wire; a single receive wire; and a common line. Only two devices can use an RS-232 interface. A -12 volt signal indicates a 1 and a +12 volt signal indicates a 0. The RS-232 signal is referenced to the common line rather than to a separate wire, as in EIA-485 and RS-422. An RS-232 cable is limited to 50 feet, due to noise susceptibility. 1 bit 0V 0 bit -5V Bit signals on an RS-422 interface. Figure 1.3 - Interface bit signals. An EIA-485 interface uses three wires: a T+/R+; a T-/R-; and a common line. A -5-volt signal is interpreted as a 1, a +5-volt signal as a 0. Up to 32 remote devices can be connected to a master on a multi-drop network up to 4,000 feet long. The RS-422 interface uses five wires: a "talk" pair; a "listen" pair; and a common line. It can handle one master and up to ten remote devices in a multidrop network up to 4,000 feet long. RS-422 uses the difference in voltage between the two wires to indicate a 1 or a 0 bit. A 1 is a difference of +5 volts, while a 0 is a difference of -5 volts. Of these three interfaces, EIA-485 has the lowest impedance, a multiple-device capability, greatest noise immunity and the longest distance capability — up to 4,000 feet of total network cable length. Table 1.4 - Comparing Interfaces. ### NOTE: The Modbus feature on the Series 988 controllers allows up to 247 controllers to share one EIA-485 network, by using network bridges. See Chapter 6 for more information on Modbus. | | Maximum | Maximum | Cable | |----------------|------------|-------------|--------| | | Net Length | Controllers | Type | | RS-232 | 50 feet | 1 | 3-wire | | EIA-485 | 4,000 feet | 32 | 3-wire | | RS-422 | 4,000 feet | 10 | 5-wire | ### **ASCII** The ASCII code defines 128 separate 7-bit characters — one for each letter, digit and punctuation mark. ASCII also includes control characters similar to those we find on computer keys, like "backspace," "shift" and "return." It also has ten communications control characters for "identification," "enquiry" (inquiry), "start of text," "end of text," "end of transmission," "acknowledge," "negative acknowledge" and "escape." The ASCII code is sometimes written in a base-16 number system, called hexadecimal or "hex" for short. The first ten digits of this system are represented by the numbers 0 through 9, and the final six digits are represented by the letters A through F. The 128 ASCII character code with the decimal and hexadecimal equivalents is listed in the Appendix. ### **Parity Bit** Remember that ASCII is a seven- or eight-bit code. What about that eighth bit? It's called the "parity" bit. A parity bit is added to the ASCII character to verify the accuracy of the first seven bits. Here's how: We are declaring that the number of 1s in the 8-bit character frame will be either always odd or always even. To do that, about half the time we'll have to add another 1 to get an odd or an even number of ones. The other half of the time we'll need to add a 0 so we don't change the total number of 1s. This way we can detect a single error in the seven-bit group. Take a look at the representation of the transmitted upper case "W." In this case we have selected "odd" parity. The number of 1s in the first seven bits, plus the parity bit, must always total an odd number. The total number of 1s in the binary character 1010111 (W) is 5, already an odd number. Thus our parity bit will be a 0. If we were transmitting the lower case "w" (binary 1110111), the parity bit would be a 1 because the total number of 1's in the character frame is 6, an even number. Adding the parity bit makes it odd, and consistent with the odd parity rule. If a noise spike came onto the data line and changed the signal voltage level enough to reverse a 1 to a 0 in the character frame, the receiver would detect that Figure 1.4 - ASCII upper case "W" (1010111). error. The total number of 1s would be even and a violation of the odd-parity rule. At Watlow, we use odd, even and no parity. **Odd parity** sets the parity bit to 0 if there are an odd number of 1s in the first seven bits. **Even parity** sets the parity bit to 0 if there are an even number of 1s in the first seven bits. No parity ignores the parity bit. ### **Start and Stop Bits** A "start" bit informs the receiving device that a character is coming, and a "stop" bit tells it that one is complete. The start bit is always a 0. The stop bit is always a 1. We've added the start and stop bits to the transmitted "W" example. The human speaking equivalent of these bits could be a clearing of the throat to get someone's attention (start bit); and a pause at the end of a phrase (stop bit). Both help the listener understand the message. Figure 1.5 - ASCII upper case "W" with start and stop bits. ### **Baud Rate** The baud rate refers to the speed of data transmission. When a change in signal represents one data bit, baud rate is equal to bits per second (bps). Our rates on the 988 Family of controllers are 300, 600, 1200, 2400, 4800 and 9600 baud. ### **Computer Languages** Computer languages are simply sets of symbols and rules for their use. There are many computer languages and a wide variety of applications for them. Programmers use languages to enable computers to do real work. We're providing a pilot program written in Quick BASIC to demonstrate data communications with Watlow controllers. You can download it ("comms4.zip" and "comms4tm.zip") from the Watlow BBS, (507) 454-3958. ### **Syntax** Syntax for a natural language dictates how we put words together to make phrases and sentences. In data communications, syntax also dictates how we order the parts of a message. # **Syntax** For example, the Series 986-989 parameter for set point information is SP1. The controller's panel will normally display SP1 and set point information whenever you physically press the DISPLAY key to reach SP1 in the parameter sequence. For a computer linked to a controller, "SP1" is part of the syntax for data communications. If you type just "SP1" on the computer keyboard, the controller won't respond to your computer with the current set point 1 data. The syntax requires spaces and "fields" of specific size to be complete. Plus, we need to add the protocol. It's like putting a message in an envelope and addressing it. The entire syntax of the SP1 command includes the message protocol's STX (Start of Text) control character, SP1, space, up to four decimal places of set-point data, and a protocol ETX (End of Text) control character. The whole phrase would look like this: <STX> SP1 0500 <ETX> ### **ASCII Control Character Definitions** **ENQ** Enquiry (inquiry): Request for a data link. **ACK** Acknowledge: Affirmative response from the receiver. **NAK** Negative Acknowledge: Negative response from the receiver. **STX** Start of Text: Precedes any message from the sender. ETX End of Text: Follows any message from the sender. **EOT** End of Transmission: Tells the other device that it is its turn to send a message. **DLE** Data Link Escape: Disconnect signal from the master to devices on the network. ### **A Data Communications Conversation** Now that you have a general grasp of the basic ideas and terms behind data communications, we'll take the example further to see how an actual conversation would take place. The example on the next page follows the exchange between a computer (master) and a controller (remote) as the computer sends a set point data command to the controller. That's really all there is to it. Remember — only the "master" may initiate exchanges and every message requires a response. ### An Example of a Data Communication Conversation The computer (the master) initiates an exchange with controller #2 (the remote). computer 2 <ENQ> (#2, are you there?) controller 2 <ACK> (I'm #2, I'm here.) The computer tells the controller to change its set point. computer <STX> = <space> SP1 <space> 500 <return> <ETX> ("Here comes a message." "Make SP1 = 500°." "I'm done with the message.") controller <ACK> ("I understand.") The computer queries the controller for the new set point. computer <STX> ? <space> SP1 <return> <ETX> ("Here comes a message." "What is SP1 value?" "I'm done with the message.") controller <ACK> ("I understand [the question].") computer <EOT> ("That's all, go ahead.") The controller confirms that the new set point. controller <STX> 500 <ETX> ("Here comes the answer." "The value is 500° ." "I'm done with the answer.") computer <ACK> ("I understand [the answer].") controller <EOT> ("That's all, go ahead.") The computer ends the session. computer <DLE> <EOT> ("Disconnect, please. That's all." [master waits]) # Introduction # NOTES # **Chapter 2** Hardware and Wiring ### **Serial Hardware Interfaces** The Series 981-984, 986-989 and 996-999 controllers are factory-configured to function in a broad variety of applications. The specifics of each controller's configuration is encoded in its model number. Depending on your unit's model number, you have one of two hardware interfaces: ### 1) RS-232 (9___-___-R__) provides one-on-one communication with a maxi-NOTE: mum network length of 50 feet connecting one controller to one computer. This manual applies only to controllers option (9 -R or 9 - -S or 9 - - - 2) **EIA-485** (9___-___-S___) provides a "multidrop" or multiple-device network with up to 32 addresses with a 4,000-foot network length limit. RS-422 provides a multidrop network for up to ten devices with a 4.000-foot network length limit. To select the multidrop interface, enter the Setup Menu Use the up-arrow or down-arrow key to advance to the **Communica**tions Menu [] Press the MODE key until the interface prompt In EF appears. Select either 485 or 422. (Controllers equipped with the RS-232 interface do not require an interface selection.) - 3) RS-232/EIA-485 (9 U) If your controller is
supplied with a "U" board, you can select via the comms menu either EIA-232 or EIA-485 operation. The parameter is defaulted to EIA-232. To select the multidrop interface, enter the **Setup Menu SEF**. Use the up-arrow or down-arrow key to advance to the **Communications Menu** Press the **MODE** key until the interface prompt [In FF] appears. ### Your Computer's Serial Interface You can connect a data communication-equipped Series 981-984, 986-989 or 996-999 to any computer with an RS-422, RS-232 or EIA-485 serial interface. A personal computer with an RS-232 serial output card, for instance, can talk to a single RS-232 equipped controller. For a multiple-controller network with one personal computer, you'll need a converter to act as a bus, or multiple connection point. For data communications serial interface converters for EIA-232 (RS-232), we recommend either of these two suppliers: - **DATAFORTH Corp.** (formerly supplied by Burr-Brown): 3331 E. Hemisphere Loop, Tuscon, AZ 85706 Tel: 1-800-444-7644, or (520) 741-1404 or Fax: (520) 741-0762 For EIA-422 (RA-422), part number: LDM 422 with a power supply and the correct 25 pin connector for your computer. For EIA-485 (RS-485), part number: LDM 485 with a power supply and the correct 25 pin connector for your computer. - B & B Electronics Manufacturing Company 707 Dayton Road, PO Box 1040, Ottawa, IL 61350 Tel: (815) 433-5100 or Fax: (815) 434-7094 or Web: http://www.bb-elec.com For EIA-422/ EIA-485 (RS-422/ RS-485), part number: 4850IC with a power supply and the correct 25 pin connector for your computer. # with the data communications _U__). Please use it in conjunction with the user's manuals. ### **Communications Wiring** The rest of the chapter explains how to connect your controller to a computer. Consult the instruction manual for your computer's serial port or serial card for detailed serial port pin information. Industrial environments often contain a lot of electrical noise. Take care to isolate your control system. ### NOTE: The Electronic Industry Association (EIA) RS-232 standard recommends a maximum 50-foot total point-to-point distance. ### **RS-232 Interface Wiring** The RS-232 communications uses a three-wire, full-duplex system. There is a separate line for transmitting data, a line for receiving data and a common line between the computer and the controller. With RS-232 you can have only one controller connected to a single computer. This diagram is a **typical** wiring example. The connections on the host computer may vary, depending on the model. Refer to your computer or serial card user's manual for specific information. Figure 2.2 -RS-232 Interface Wiring Diagrams. ### **EIA-485 Interface Wiring** NOTE: The Electronic Industry Association EIA-485 standard recommends a maximum total network distance of 4.000 feet. The EIA-485 communications uses a three-wire, half-duplex system. There are two lines for transmitting and receiving and a common line. Only one device, the computer or a controller, can be speaking at a time. **The controller requires at least a 7-millisecond delay between transmission and receipt of data.** With EIA-485 you can have from one to thirty-two controllers connected to a computer. This diagram is a **typical** wiring example for units shipped after 1993 (**see** Λ **Caution on this page**). The connections on the host computer may vary, depending on the model. Refer to your computer user's manual for specific information. Figure 2.3 -EIA-485 Interface Wiring Diagrams. If the system does not work properly it may need termination resistors at each end of the network. A typical installation would require a 120-ohm resistor across the transmit/receive terminals (3 and 4) of the last controller in the network and the converter box or serial card. Pull-up and pull-down resistors may be needed to maintain the correct voltage during the idle state. ### **RS-422 Interface Wiring** The RS-422 communications uses a five-wire, full-duplex system. There are two separate lines for transmitting, two lines for receiving and a common line between the computer and the controller. With RS-422 you can connect from one to ten controllers to a single computer. This diagram is a **typical** wiring example for units shipped after 1993 (**see A Caution on this page**). The connections to the converter box or computer may vary, depending on the model. Refer to the documentation for specific information. NOTE: The Electronic Industry Association (EIA) RS-422 standard recommends a maximum network distance of 4,000 feet. Figure 2.4 -RS-422 Interface Wiring Diagrams. If the system does not work properly it may need termination resistors across the receive A and B terminals at the converter. A typical value would be $240\Omega.$ Pull-up and pull-down resistors may be needed to maintain the correct voltage during the idle state. # **Chapter 3** Communications Setup ### **Connecting the Controller and the Computer** Remove power from both the controller and your computer before connecting them together. Assemble a cable and the appropriate wiring at your computer. Refer to the wiring in Chapter 2. As soon as you connect the data communications lines, you may apply power to your system. ### **Software Protocols and Device Addresses** There are three communications protocols you may use. Depending on the type of network you need, you must use the correct combination of interface and protocol. Modbus works with all three interfaces. To run a network with multiple devices Watlow uses the **ANSI X3.28 Protocol** (based on ANSI X3.28 - 1976 Subcategories 2.2, and A.3) with the RS-422 and EIA-485 interface. ANSI X3.28 Protocol provides a response to every message. It will also work with the RS-232 interface, but you are limited to one controller and a host computer. To run a two-device network with an RS-232 interface, you can also use **XON/XOFF Protocol**, a simpler protocol. XON/XOFF will also work with the RS-422 and EIA-485 interface, **but the network is limited to two devices** — one computer and one controller. XON/XOFF Protocol does not require a device to respond to messages it receives. To select the protocol, go to the Setup Menu [5]; use the up-arrow or down-arrow key to advance to the Communications Menu [7]. Press the MODE key until the protocol prompt [7] appears. Select either [7][1], for ANSI X3.28 2.2 - A.3, [7] for XON/XOFF, or [7][7], for Modbus RTU. If you are using ANSI X3.28 Protocol, choose an address number for each controller using the address prompt **Fact**, which follows the protocol prompt **Prot**. This prompt will only appear if **Prot** is set to **FULL** or **Prod**. ### **Communications Software** Watlow offers a Windows based configuration and monitoring software package for the 988/989 controllers. We also offer a simple MS-DOS™ communications demonstration program for the Series 981-984, 986-989 and 996-999. Ask your Watlow field sales representative for a copy of the "Comm 4" program, or you can download it ("comms4.zip" and "comms4tm.zip") from the Watlow BBS, (507) 454-3958. Figure 3.2 -The Communications Menu. ### **Setup at the Controller's Front Panel** - Press the and keys simultaneously for three seconds. - The **5**EE prompt appears in the lower display. - Press the or key until the prompt appears. - ullet Press the μ key to advance through the Communications Menu. - Press the or key to select communications values from the table below. - Document the setup parameters for each device on your network and label each device. - Press the ∂ key to exit. | Prompt | Appears if | Range | Factory default | |--------|----------------------------------|---|----------------------------| | PURA | comms unit | (Baud rate) 300, 600, 1200, 2400, 4800, 9500 | 9600 | | dALA | comms unit | 70 = 7 data bits, odd parity 7E = 7 data bits, even parity 80 = 8 data bits, no parity (Start bit = 1) (Stop bit = 1) | (see note) (Fixed) (Fixed) | | Prot | comms unit | FULL = ANSI X3.28 2.2 - A.3 Gn = XON / XOFF Pod = Modbus (988 only) | FULL | | Addr | Prot = FULL
or
Prot = Prod | 0 to 31 (ASCII) if IntF = 485
0 to 9 (ASCII) if IntF = 422
0 to 247 if IntF = 770d | 0
0 | | Intf | "S" hardware | 485 = EIA-485 Interface type 422 = RS-422 Interface type | 485 | | IntF | "U" hardware | = RS-232 Interface type
= 485 = EIA-485 Interface type | 232 | NOTE: Selecting Prod automatically sets ARER to Br. Table 3.2 -Communications Menu Prompts and Descriptions. # **Chapter 4** Sending Commands ### **General Message Syntax** As soon as you link the devices, you can talk to the controllers using ASCII characters. They will respond to any Setup or Operation menu prompt, plus some others. The controller will respond to either upper or lower case ASCII characters from your computer. Both protocol/interface combinations will respond to the general syntax if the commands or queries are correctly transmitted. However, the ANSI X3.28 Protocol requires beginning and ending characters, and the XON/XOFF protocol requires ending characters. ### **Message Syntax** Messages from your computer to a controller must take this general form. ### Command <space> data.1 <space> data.2 <space> data.3... data.N "Command" is a character string. The brackets "<" and ">" enclose a non-literal description. The space character, <space> or <sp>, is simply a delimiter, an ASCII space character (hex 20). "Data fields" are prompts and values specific to the command. The number of data fields depends on the particular command. The first argument or parameter is abbreviated, "data.1," the next is "data.2," and so on. In the syntax explanations that follow, we show you the specific arguments for each command. It will speed the process if you remember this general syntax. ### **Data Rules** Data fields are prompts and values
specific to particular commands. Specific data for each command for each type of controller is listed after this chapter. These rules govern their use: - Data will include the characters 0 through 9; a decimal point if needed; or a positive or negative sign. - Data can include up to seven characters. A "+" or "-" sign, if used, must be first. - Data can use leading zeros, up to the seven-character limit. - The data.1 portion of message can be up to four total characters. ### **Command List** These commands, represented by their respective ASCII characters, will enable you to program the controller from your computer. More detailed descriptions of the commands are in Chapters 5, 6 and 7. - ? Returns the value of a specific prompt from the controller. - Sets a specific prompt in the controller to a specific value. **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the controller's **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. ### **Example Format** This manual presents command examples in a consistent format. Information bracketed by <> indicates a description, rather than literal characters. We show each ASCII character that you must transmit to the controller, including space between the characters. (A <space>, or <sp>, is itself an ASCII character, hex 20). For instance, in the example below, you want to set the Alarm 2 Low **F2LC** prompt to 500°. Notice how the syntax uses the "=" command. ### = <space> A2LO <space> 500 <carriage return> To send this message, key the ASCII characters into your computer, or write them into your program. Remember, your computer will send the ASCII character string for the number, not an actual number. The hex string for the line looks like this: 3D2041324C4F203530300D. Notice that we have not mentioned protocol here, or any characters added to this syntax by a protocol. With XON/XOFF, the message above can be transmitted with only an additional carriage return <cr> (hex 0D) character at the end. However, the ANSI X3.28 Protocol requires an envelope of Start of Text <STX> (hex 02) and End of Text <ETX> (hex 03) characters around the information you see above. You will learn how to do that in the following pages. ### XON/XOFF Protocol for RS-232 **XON/XOFF (flow control) protocol** allows a communicating device (either a controller or the host) to suspend transmission of all messages from the other device, and then to continue transmission when it's again ready. The device that needs to suspend transmission sends the XOFF character (hex 13) to stop the other device's transmission, and XON (hex 11) to restart it. Any character will restart the transmission, but to avoid confusion use only the XON character. Messages transmit according to the syntax described in the XON/XOFF formats that follow for each command. The XON/XOFF protocol requires a carriage return <cr> character (hex 0D) at the end of every message. ### **How To Communicate Using XON/XOFF** XON/XOFF protocol is used when one master is networked with only one controller. Your personal computer must generate the master's messages. ### "=" Command Example Master: = <sp> A2LO <sp> 500 <cr> (Set the A2LO prompt value to 500.) *Remote:* **<XOFF>** (This will be returned once the device starts processing. The master must stay off line.) Remote: <XON> (Processing is done. The master may send a new message. Note: The commands IN1, IN2 and CF may take up to two seconds to return this character. Do not send another message until this character is received.) ### "?" Command Example" Master: ? <sp> A2LO <cr> (Request the A2LO prompt value.) *Remote:* **<XOFF>** (The remote is preparing the response. The master must stay off-line.) Remote: <XON> 500 <cr> (The value is returned and the master may send another message once the <cr> is received.) 0 **<XON>** (The message was not understood. The master may send a new message.) ### For maximum communications speed: - Do not use a typical delay to wait before looking for a response. - Scan for returned characters until the correct response is received. - Use a time out to end a session if a correct response is not received in three seconds. ### **How to Communicate Using ANSI X3.28** The ANSI X3.28 protocol provides high quality communications by requiring a response to every message. With a multiple-device or "multidrop" network, this protocol prevents confusion among the separate devices. Furthermore, if noise occurs somewhere in the system, no prompt will change because noise cannot comply with the protocol. By placing messages inside a protocol envelope, the messages are protected. In the following examples you'll see how this works. ### ANSI X3.28 protocol rules: - Every remote device must have a unique address. - Only the master can initiate a communication session, by addressing a specific remote device. - Every message must be framed with an <STX> (start of transmission) character and an <ETX> (end of transmission) character. - The master must wait for the remote device to respond to every message within a reasonable period. If no response occurs, retry the connection or pursue error recovery. cesses and equip- ment. ### **Device Addresses** A Watlow RS-422 multidrop network can handle up to 10 devices with this protocol. EIA-485 can handle up to 32 devices. Set the address number of the controller with the address prompt **Addr** under the Setup Menu **5**EE. | Address | ASCII
Equivalent | |-----------------------|----------------------------| | 0 | . 0 | | 1 | 1 | | 2 | 2 | | 3 | 3 | | 4 | 4 | | 5 | 3
4
5
6 | | 3
4
5
6
7 | 6 | | / | 7 | | 8 | 8
9 | | 9 | 9 | | 10
11 | A | | 12 | C | | 13 | D | | 14 | A
B
C
D
E
F | | 15 | F | | 16 | G | | 17 | G
H | | 18 | 1 | | 19 | J | | 20 | K | | 21 | L
M | | 22 | M | | 23 | N
O
P | | 24 | 0 | | 25 | P | | 26 | Q
R | | 27
28 | r
e | | 29 | T | | 30 | S
T
U | | 31 | V | | | = | Table 4.4 -Address to ASCII Conversion for ANSI X3.28 Protocol. ### **ANSI X3.28 Protocol Example** This example demonstrates communication between a master device and a remote device at address 4. Your personal computer must generate the master's messages. ### **Establish Communications Link** Master: 4 <ENQ> (Attempt to link with device 4.) Remote: 4 <ACK> (The link is established.) ### **End Communications Link** Master: <DLE> <ENQ> (End data link.) Remote: No response. ### "=" Command Example Master: <STX> = <sp> A2LO <sp> 500 <ETX> (Set A2LO prompt value to 500.) Remote: <ACK> (This will be returned once the unit has completed the value change. Note: The commands IN1, IN2 and CF may take up to 2 seconds to return this character. Do not send another message until this character is received.) ### "?" Command Example Master: <STX> ? <sp> A2LO <ETX> (Request the A2LO prompt value.) Remote: <ACK> (This will be returned once the device has the response ready. Do not send the <EOT> until this character has been received.) or <NAK> (The command was not understood. Re-send corrected message.) *Master:* **<EOT>** (The host gives the device permission to respond.) Remote: <STX> 500 <ETX> (The device sends back the requested value. Do not send a response until the <ETX> has been received.) Master: <ACK> (The host received the message correctly.) or <NAK> (The host did not understand the response. Device will re-send it.) Remote: <EOT> (The device returns control to the host. Do not send a new message until this character has been received.) ### For maximum communications speed: - Do not use a typical delay to wait before looking for a response. - Scan for returned characters until the correct response is received. - Use a time out to end a session if a correct response is not received in three seconds. Try again later. - Protocols are not flexible. Outside of the <STX> <ETX> framing only the defined protocol characters are allowed. Some programming languages add <cr> framsmissions. This must be disabled. - End the communications link and re-establish it with <DLE> and <ENQ> only when changing to a new device at a different address. The master can communicate repeatedly with a specific device once the initial data link is established. # Modbus RTU ### **Modbus Remote Terminal Unit (RTU)** Modbus RTU, available on Series 988 controllers, expands the communications ability of the controller by enabling a computer to read and write directly to registers containing the controller's parameters. With it you could read all 141 of the controller's parameters with five read commands. Because of the wide array of choices available for setting up a Series 988 controller, only a subset of the prompts contain parameters in a given situation. The 988 User's Manual explains the interrelations between prompts. A Modbus read command will return a parameter of 0 for an inactive prompt. If you try to write to an inactive prompt the controller will return an illegal data address message (02). If you already have a software application that uses Modbus, you can simply skip to the Temperature/process Controller Prompt Table or the Modbus RTU Address Table in this chapter for the address information your program will need. The rest of this section on the Modbus provides information for writing a software application that uses Modbus. ### **Writing a Modbus Application** You need to code messages in eight-bit bytes, with no parity bit. Negative parameter values must be written in twos complement format. Parameters are stored in two-byte registers accessed with read and write commands to a relative address. Messages are sent in packets that are delimited by a pause at least as long as the time it takes to send 30 bits. To determine this time in seconds, divide 30 by your baud rate. Because changing some parameters automatically changes or defaults other parameters, use the Complete Parameter
Download Sequence table in this chapter to order write commands. Using a controller address of 0x00 for a write command broadcasts that command to all the controllers in the network. This is a powerful feature if all the controllers on a network use all or most of the same parameters. ### **Packet Syntax** Each message packet begins with a one-byte controller address, from 0x01 to 0xF7. The second byte in the message packet identifies the message command: read (0x03 or 0x04); write (0x06 or 0x10); or loop back (0x08). The next n bytes of the message packet contain register addresses and/or data. The last two bytes in the message packet contain a two-byte Cyclical Redundancy Checksum (CRC) for error detection. NOTE: Modbus register addresses are listed in the Controller Prompt Table later in this chapter and in the Modbus RTU Address Table at the end of this chapter. ### Read Multiple Registers Command (0x03 or 0x04) This command returns from 1 to 32 registers. NOTE: Because the read command can only read 32 registers, the high byte for the number of registers will also be 0. Example: Read register 0 (model number) of the controller at address 1. Sent: 01 03 00 00 00 01 84 0A Received: 01 03 02 03 DC B9 2D Message: 988 (0x03DC). Example: Read register 1 and 2 (Process 1 and 2 values) of controller at address 5. Sent: 05 03 00 01 00 02 94 4F Received: 05 03 04 00 64 00 C8 FF BA Message: 100 (0x0064) and 200 (0x00C8). ### Write to a Single Register Command (0x06) This command writes a parameter to a single register. The controller will echo back the command. An attempt to write to a read-only parameter returns an illegal data address error (0x02). # Modbus RTU Example: Set register 7 (SPI) to 200 (0x00C8) on controller at address 9. Sent: 09 06 00 07 00 C8 38 D5 Received: 09 06 00 07 00 C8 38 D5 ### Write to Multiple Registers Command (0x10) This command actually writes a parameter to only a single register. An attempt to write to a read-only parameter returns an illegal data address error (0x02). ### NOTE: Because the read command can only read 32 registers, the high byte for the number of registers will also be 0. ### **Loop Back Command (0x08)** This command simply echoes the message. This serves as a quick way to check your wiring. Example: Run loop back test on controller at address 40 (0x28). Sent: 28 08 55 66 77 88 31 B7 Received: 28 08 55 66 77 88 31 B7 ### **Exception Responses** When a controller cannot process a command it returns an exception response and sets the high bit (0x80) of the command. 0x01 illegal command 0x02 illegal data address 0x03 illegal data value Messages with the wrong format, timing or CRC are ignored. A read command sent to an inactive parameter returns 0x0000. Example: Exception 01 - Command 02 is not supported. Sent: 01 02 00 01 00 02 A8 0B Received: 01 82 01 81 60 Example: Exception 02 - The parameter at register 45 (0x002D) is inactive. Sent: 01 06 00 2D 00 01 D8 C3 Received: 01 86 02 C3 A1 Example: Exception 03 - Cannot write 12,000 (0x2EE0) to register 7, out of range, illustrated data value. illegal data value. Sent: 01 06 00 07 2E E0 24 23 Received: 01 86 03 02 61 ### Cyclical Redundancy Checksum (CRC) Algorithm This C routine, calc_crc(), calculates the cyclical redundancy checksum, CRC, for a string of characters. The CRC is the result of dividing the string by 0xA001. Modbus applications calculate the packet's CRC then append it to the packet. ``` #define POLYNOMIAL 0xA001; unsigned int calc_crc(unsigned char *start_of_packet, unsigned char *end_of_packet) unsigned int crc; unsigned char bit_count; unsigned char *char_ptr; /* Start at the beginning of the packet */ char_ptr = start_of_packet; /* Intitialize CRC */ crc = 0xffff; /* Loop through the entire packet */ do{ /* Exlusive-OR the byte with the CRC */ crc ^= (unsigned int)*char_ptr; /* Loop through all 8 data bits */ bit_count = 0; do{ /* If the LSB is 1, shift the CRC and XOR the poynomial mask with the CRC */ if(crc & 0x0001){ crc >>= 1; crc ^= POLYNOMIAL; /* If the LSB is 0, shift the CRC only */ else{ crc >>= 1; } while(bit_count++ < 7);</pre> } while(char_ptr++ < end_of_packet);</pre> return(crc); ``` NOTE: When the CRC is added to the message packet be sure to put the low byte before the high byte. # Chapter 5 Command Summary of the Series 981-984 ### **Complete Parameter Download Sequence** When you download a complete set of parameters to a controller, **you must load them in this order**. The user's manual has more information about prompt interaction. CAUTION: Entering commands out of sequence will produce unexpected results, because some prompts change the values of other prompts. Copy this page and use the checkboxes. Table 5.1 - Download Sequence. ^{*} Wait at least two seconds after executing this command before going on to the next command. ### **Run/Hold Mode and Prompt Accessibility** Most Series 981-984 prompts are accessible via data communications while the controller is in its hold mode. Several are accessible when the controller is in either run or hold. A few are accessible only in the run mode. You can monitor the controller's mode with the RHS command. Table 5.2 identifies the prompts accessible in run or hold, and those available in run only. Others not specifically identified are accessible in the hold mode only. | run only. Others not sp | becincally identified are acc | |-------------------------|-------------------------------| | RUN Only Mode | RUN or HOLD MODE | | ? CSP | ? ALM | | ? EJC | ? C1 | | ? ENSP | ? C2 | | ? MTR* | ? ENT3 | | = HOLD 1 | ? ENT4 | | | ? ER | | | ? ER2 | | | ? RHS | | | ? SP1 | | | ? DEV** | | | ? MTR** | | | ? PWR** | | | = MOD x | Table 5.2 -**Run/Hold Mode** Commands. Resetting the communication parameters is valid only in the hold mode. = SP1 - * This command is accessible only in the run mode for software revisions before and including REV H. - ** These commands are accessible in the run and hold modes for software revisions after and including REV I. present mode (run in a data communication error code ER2. Use the RHS prompt to monitor the controller mode. ### **Command Summary Series 981-984 Data Communications** | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | A2HI 322 | Output 2 Alarm High | ? <sp> A2HI <cr> = <sp> A2HI <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: A2LO to sensor high range
Deviation: 0 to 9999°
Rate: 0 to 9999°/minute
Default: RH, 999°, or 999°/min. | | A2LO 321 | Output 2 Alarm Low | ? <sp> A2LO <cr> = <sp> A2LO <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: sensor low range to A2HI
Deviation: -999 to 0°
Rate: -999 to 0°/minute
Default: RL, -999°, or -999°/min. | | A3HI 341 | Output 3 Alarm High | ? <sp> A3HI<cr> = <sp> A3HI <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: A3LO to sensor high range
Deviation: 0 to 9999°
Rate: 0 to 9999°/minute
Default: RH, 999°, or 999°/min. | | A3LO 340 | Output 3 Alarm Low | ? <sp> A3LO <cr> = <sp> A3LO <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: sensor low range to A3HI
Deviation: -999 to 0°
Rate: -999 to 0°/minute
Default: RL, -999°, or -999°/min. | | ABSP 1211 | Abort Set Point | ? <sp> ABSP <cr> = <sp> ABSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | off
RL to RH | | ACAL 746 | Calibration Offset for
Retransmit Output | ? <sp> ACAL <cr> = <sp> ACAL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
999 to 999 units
Default: 0°F, 0°C, or 0 units | | AL2 719 | Alarm 2 Type | ? <sp> AL2 <cr> = <sp> AL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Process Alarm, Input 1
1 = Deviation Alarm, Input 1
2 = Rate Alarm, Input 1
Default: 0 | | AL3 736 | Alarm 3 Type | ? <sp> AL3 <cr> = <sp> AL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Process Alarm, Input 1
1 = Deviation Alarm, Input 1
2 = Rate Alarm, Input 1
Default: 0 | | ALM
106
or
110 | Alarm Status
(Writing a 0 clears
next alarm.) | ? <sp> ALM <cr> = <sp> ALM <sp> 0 <cr></cr></sp></sp></cr></sp> | 0 = No alarms occurring (0000 0000) Bit 1 = A2LO (0000 0001) Bit 2 = A2HI (0000 0010) Bit 3 = A3LO (0000 0100) Bit 4 = A3HI (0000 1000) 106 = Alarm 2 0 = off 1 = HI 2 = LO 110 = Alarm 3 0 = off 1 = HI 2 = LO | | AMB 1500 | Ambient Terminal
Temperature | ? <sp> AMB <cr></cr></sp> | Input 1 terminals in 0.0°F | Table 5.3 - **A2HI to AMB** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. Table 5.4 - ANUN to DE1 **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--|--|--| | ANUN 725 | Alarm Annunciation | ? <sp> ANUN <cr> = <sp> ANUN <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on
Default: on | |
AOUT 743 | Analog Output 3
Retransmit Function | ? <sp> AOUT <cr> = <sp> AOUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Retransmit Process Input 1
1 = Retransmit Set Point 1
2 = off
3 = Retransmit Process Input 2
Default: 0 | | ARH 745 | Retransmit
Range High | ? <sp> ARH <cr> = <sp> ARH <sp> data.2 <cr></cr></sp></sp></cr></sp> | ARL to 9999
Default: RH1 or RH2 per AOUT | | ARL
744 | Retransmit
Range Low | ? <sp> ARL <cr> = <sp> ARL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to ARH
Default: RL1 or RL2 per AOUT | | ATSP 304 | Auto-tune
Set Point % | ? <sp> ATSP <cr> = <sp> ATSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 50 to 150%
Default: 90% | | AUT 305 | Auto-tune | ? <sp> AUT <cr> = <sp> AUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No auto-tuning
1 = Tune PID
Default: off | | C1 100 | Input 1 Value | ? <sp> C1 <cr></cr></sp> | Based on IN1 range ; RL1 to RH1 | | C2 104 | Input 2 Value | ? <sp> C2 <cr></cr></sp> | Based on IN2 range ; RL2 to RH2 | | CAL1 605 | Input 1 Calibration
Offset | ? <sp> CAL1 <cr> = <sp> CAL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0 | | CAL2 615 | Input 2 Calibration
Offset | ? <sp> CAL2 <cr> = <sp> CAL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0 | | CF 901 | Degrees Select
Display Loop | ? <sp> CF <cr> = <sp> CF <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Display °F
1 = Display °C
Default: 0 | | CSP 1202 | Current Profile
Set Point | ? <sp> CSP <cr></cr></sp> | RL1 to RH1 | | CT1 506 | Cycle Time
Output 1 | ? <sp> CT1 <cr> = <sp> CT1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing, or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | CT2 516 | Cycle Time
Output 2 | ? <sp> CT2 <cr> = <sp> CT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing, or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | DATE 5 | Factory Test Date | ? <sp> DATE <cr></cr></sp> | xxyy
xx = week
yy = year | | DB 505 | Dead Band PID
Heat/Cool | ? <sp> DB <cr> = <sp> DB <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0°F, 0°C, or 0 units | | DE1 503 | Derivative
Output 1 PID | ? <sp> DE1 <cr> = <sp> DE1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|--| | DE2 513 | Derivative
Output 2 PID | ? <sp> DE2<cr> = <sp> DE2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DEC1 606 | Decimal Point
Process Input 1 | ? <sp> DEC1 <cr> = <sp> DEC1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Decimal point 0
1 = Decimal point 0.0
2 = Decimal point 0.00
3 = Decimal point 0.000
Default: 0 | | DEV 211 | Process Deviation
Display Loop (IN 1) | ? <sp> DEV <cr></cr></sp> | Difference between SP1 and C1 | | DFL 900 | Default Unit Type | ? <sp> DFL <cr> = <sp> DFL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = US units
1 = Standard international units | | EI1
1060 | Event Input 1
Function | ? <sp> EI1 <cr> = <sp> EI1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None 1 = Lock out keyboard 2 = Alarm reset 3 = Turn control outputs off 4 = Hold profile 5 = Start file 1 6 = Start file 2 7 = Start file 3 8 = Start file 4 9 = ABSP 10 = Pause 11 = Waitfor Event Default: 0 | | EI1S 201 | Event Input 1 Status | ? <sp> El1S <cr></cr></sp> | 0 = Open (off)
1 = Closed (on) | | EI2 1062 | Event Input 2
Function | ? <sp>El2 <cr> = <sp>El2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Lock out keyboard
2 = Alarm reset
3 = Turn control outputs off
4 = Hold profile
5 = Start file 1
6 = Start file 2
7 = Start file 3
8 = Start file 4
9 = ABSP
10 = Pause
11 = Waitfor Event
Default: 0 | | EI2S 213 | Event Input 2 Status | ? <sp> El2S <cr></cr></sp> | 0 = Open (off)
1 = Closed (on) | | EJC 1203 | Elapsed Jump
Count | ? <sp> EJC <cr></cr></sp> | 0 to 255 | | ENSP 1204 | End Set Point | ? <sp> ENSP <cr></cr></sp> | RL1 to RH1 | | ENT3 1268 | Event 3 Output State | ? <sp> ENT3 <cr> = <sp> ENT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on | | ER 209 | Error, Analog Input
(Multiple errors
possible.) | ? <sp> ER <cr></cr></sp> | 0 = No error 1 = Input 1 A-D overflow 2 = Input 1 overrange 3 = Input 1 underrange 4 = Input 1 A-D underflow 5 = Input 2 A-D overflow 6 = Input 2 overrange 7 = Input 2 underrange 8 = Input 2 A-D underflow 9 = Ambient error | Table 5.5 - **DE2 to ER** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. *Table 5.6 -* **ER2 to HYS3** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | ER2 | Error,
Communications | ? <sp> ER2 <cr></cr></sp> | 0 = No error 1 = Transmit buffer overflow 2 = Receive buffer overflow 3 = Framing error 4 = Overrun error 5 = Parity error 6 = Talking out of turn 7 = Invalid reply error 8 = Noise error 20 = Command not found 21 = Prompt not found 22 = Incomplete command line 23 = Invalid character 24 = Number of chars. overflow 25 = Input out of limit 26 = Read only command 27 = Write allowed only 28 = Prompt not active 30 = Request to RUN invalid 31 = Request to HOLD invalid 32 = Command invalid in RUN Mode 33 = Command invalid in HOLD Mode 34 = Output 3 is not an Event 35 = Output 4 is not an Event 38 = Asterisk not allowed 39 = Infinite loop error | | ERR 607 | Error,
Latching Enable | ? <sp> ERR <cr> = <sp> ERR <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Errors latching
1 = Errors non-latching
Default: 1 | | FTR1 604 | Filter Time Constant
Process Input 1 | ? <sp> FTR1 <cr> = <sp> FTR1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -60 to 60 seconds
Default: 0 | | GSD 1205 | Guaranteed Soak
Deviation | ? <sp> GSD <cr> = <sp> GSD <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 999°C
0 to 999 units
0 = (disabled)
Default: 0°F, 0°C, or 0 units | | HIP 714 | High Power Limit | ? <sp> HIP <cr> = <sp> HIP <sp> data.2 <cr></cr></sp></sp></cr></sp> | LOP (%) to 100%
Default: 100 (heat/cool)
Default: 0 (cool only) | | HOLD 1210 | Simulate HOLD
Key Press | = <sp> HOLD <sp> data.2 <cr></cr></sp></sp> | 1 = Holds current file# and step# | | HUNT 1905 | Slidewire
Dead Band % | ? <sp> HUNT <cr> = <sp> HUNT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.1% to 100.0%
Default: 1.0% | | HYS1 507 | Output 1 Hysteresis | ? <sp> HYS1 <cr> = <sp> HYS1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | HYS2 517 720 | Output 2 Hysteresis | ? <sp> HYS2 <cr> = <sp> HYS2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | HYS3 737 | Output 3 Hysteresis | ? <sp> HYS3 <cr> = <sp> HYS3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | Name
data.1 | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | | |-------------------|--------------------------------------|--
---|---| | Modbus
Address | | | | Table 5.7 - | | IDSP 308 | Idle Set Point
After Power Outage | ? <sp> IDSP <cr> = <sp> IDSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1 | IDSP to LAT3 | | IN1 601 | | ? <sp> IN1 <cr> = <sp> IN1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 1 = J t/c; 32 to 1500°F/0 to 816°C
2 = K t/c; -328 to 2500°F/-200 to 1371°C
3 = T t/c; -328 to 750°F/-200 to 399°C
4 = N t/c; 32 to 2372°F/0 to 1300°C
5 = E t/c; -328 to 1470°F/-200 to 799°C
6 = C t/c (W3); 32 to 4200°F 0 to 2316°C
7 = D t/c (W5); 32 to 4200°F/0 to 2316°C
8 = Pt 2; 32 to 2543°F/0 to 1395°C
10 = R t/c; 32 to 3200°F/0 to 1760°C
11 = S t/c; 32 to 3200°F/0 to 1760°C
12 = B t/c; 1598 to 3300°F/870 to 1816°C
14 = 1° RTD (JIS); -328 to 1166°F/-200 to 6 | | | | prompts to their defa | uit values. | 14 = 1° RTD (DIN); -328 to 1472°F/-200 to 8
15 = 0.1° RTD; -99.9 to 999.9°F/-99.9 to 70
17 = 4-20mA; -999 to 9999 units
18 = 0-20mA; -999 to 9999 units
19 = 0-5V= (dc); -999 to 9999 units
20 = 1-5V= (dc); -999 to 9999 units
21 = 0-10V= (dc); -999 to 9999 units
23 = 0-50mV= (dc); -999 to 9999 units
24 = 0-100mV= (dc); -999 to 9999 units | | | IN2
611 | Input 2 Type | ? <sp> IN2 <cr> = <sp> IN2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 26 = Slidewire off
27 = Slidewire; 100 to 1200 Ω
32 = Event input 2 off
33 = Event Input 2 on | points or repetitive
loops, to the
Series 981-984
EEPROM memory. | | IT1 501 | Integral for Output 1 | ? <sp> IT1 <cr> = <sp> IT1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 10.00 minutes per repeat | Continuous writes may result in | | IT2
511 | Integral for Output 2 | ? <sp> IT2 <cr> = <sp> IT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 10.00 minutes per repeat | premature control failure, system | | ITY1 8 | Input 1
Hardware Type | ? <sp> ITY1 <cr></cr></sp> | 0 = None 1 = t/c only 4 = Input off 5 = Universal RTD 6 = Universal high gain t/c 7 = Universal low gain t/c 8 = Universal millivolts 9 = Universal process | downtime and damage to processes and equipment. | | ITY2
9 | Input 2
Hardware Type | ? <sp> ITY2 <cr></cr></sp> | 0 = None
3 = Slidewire
4 = Input off
10 = Event input | NOTE:
The number of
decimal places
returned by many | | LAT2 721 | Alarm 2 Latching | ? <sp> LAT2 <cr> = <sp> LAT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Latching alarms
1 = Non-latching alarms
Default: 1 | of these com-
mands is deter- | | LAT3 738 | Alarm 3 Latching | ? <sp> LAT3 <cr> = <sp> LAT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Latching alarms
1 = Non-latching alarms
Default: 1 | mined by the DEC1 or IN1 setting. | ### ON: Table 5.8 - LOC to OT3 | / | ٨ | | |---|----|---| | / | i, | | | _ | | _ | ### **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 EEPROM memory. Continuous writes may result in premature control failure, system downtime and damage to processes and equipment. ### NOTE: | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--|--|---| | LOC 1300 | Keyboard Lockout | ? <sp> LOC <cr> = <sp> LOC <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout 1 = Lock out PID Menu and auto-tune prompt 2 = Lock out System, PID and Program Menus 3 = Lock out System, PID and Program Menus; and set point 1 slewing Default: 0 | | LOP 715 | Low Power Limit | ? <sp> LOP <cr> = <sp> LOP <sp> data.2 <cr></cr></sp></sp></cr></sp> | -100% to HiP (%) Default: -100% (heat/cool) Default: 0% (heat only) | | LRNH 1907 | Learn High Slide-
wire Resistance | ? <sp> LRNH <cr> = <sp> LRNH <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No function
1 = Learn
Default: 0 | | LRNL 1906 | Learn Low Slide-
wire Resistance | ? <sp> LRNL <cr> = <sp> LRNL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No function
1 = Learn
Default: 0 | | MDL
0 | Model Number | ? <sp> MDL <cr></cr></sp> | 982 (981-984 ramping unit) | | MOD
1900 | Mode Key Action | = <sp> MOD <sp> data.2 <cr></cr></sp></sp> | 0 = Mode to previous prompt
1 = Mode to next prompt | | MTR
1200 | Monitor the currently running step. This key command responds with all step information for these step types: • Set Point (time) • Set Point (rate) • Soak These step types have zero-time duration; they will never respond to an MTR query: • Jump-loop • Link File • End Step | ? <sp> MTR <cr></cr></sp> | See Key Command, "MTR," at the end of this chapter for full response syntax. | | OT1 700 | Output 1 Action | ? <sp> OT1 <cr> = <sp> OT1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool | | OT2
717 | Output 2 Action | ? <sp> OT2 <cr> = <sp> OT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None
3 = Alarm 2
4 = Alarm 2 reverse acting | | OT3 734 | Output 3 Action | ? <sp> OT3 <cr> = <sp> OT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Alarm 3
2 = Alarm 3 reverse acting
3 = Event 3 (ENT3) | # **Ramping Controller Prompt Table** | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|-------------------------------|--|---| | OTY1 16 | Output 1 Hardware | ? <sp> <oty1> <cr></cr></oty1></sp> | 0 = None | | OTY2 | Output 2 Hardware | ? <sp> <oty2> <cr></cr></oty2></sp> | 1 = SSR 0.5A | | OTY3 | Output 3 Hardware | ? <sp> <oty3> <cr></cr></oty3></sp> | 2 = SSR 0.5A with suppression | | 18
OTY4
19 | Output 4 Hardware | ? <sp> <oty4> <cr></cr></oty4></sp> | 5 = Dual SSR form A 6 = Switched dc 7 = Dual switched dc 8 = Relay 5A form C 9 = Relay 5A form C with suppression 10 = Relay 5A form A/B 11 = Relay 5A form A/B with suppr. 12 = Dual Relay form A 13 = Process output 14 = Voltage retransmit 15 = Current retransmit 16 = Power supply 17 = Comms RS-232 18 = Comms EIA-485 / EIA-422 19 = Comms EIA-485 / RS-232 | | PB1 500 | Proportional Band
Output 1 | ? <sp> PB1 <cr> = <sp> PB1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and In1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units, or 3.0% | | PB2 510 | Proportional Band
Output 2 | ? <sp> PB2 <cr> = <sp> PB2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and In1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units, or 3.0% | | POUT 1206 | Power Outage
Response | ? <sp> POUT <cr> = <sp> POUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Continue
1 = Hold (HOLD)
2 = Abort
3 = Idle set point (IDSP)
4 = Reset | | PRC1 701 | Process Range
Output 1 | ? <sp> PRC1 <cr> = <sp> PRC1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRC2 718 | Process Range
Output 2 | ? <sp> PRC2 <cr> = <sp> PRC2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRC3 735 | Process Range
Output 3 | ? <sp> PRC3 <cr> = <sp> PRC3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PSTR 1207 | Program Start Point | ? <sp> PSTR <cr> = <sp> PSTR <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Start @ current process value
1 = Start @ hold mode set point
Default: 1 | Table 5.9 - OTY1 to PTYP **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # **Ramping Controller Prompt Table** Table 5.10 - PWR to SOFT **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory.
Continuous writes may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|--| | PTYP 1208 | Program Type;
Time-based, or
Ramp rate-based | ? <sp> PTYP <cr> = <sp> PTYP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Time-based; hour:min:sec
1 = Ramp rate-based; °/minute
Default: 0 | | PWR 103 | Percent Power
Present Output | ? <sp> PWR <cr></cr></sp> | -100% to 100%
Default: n/a | | RA1 504 | Rate Output 1 | ? <sp> RA1 <cr> = <sp> RA1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA2 514 | Rate Output 2 | ? <sp> RA2 <cr> = <sp> RA2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RE1 502 | Reset Output 1 | ? <sp> RE1 <cr> = <sp> RE1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/min. Default: 0.10 repeats/min. | | RE2 512 | Reset Output 2 | ? <sp> RE2 <cr> = <sp> RE2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/min. Default: 0.10 repeats/min. | | RESU 1209 | Resume a Program | = <sp> RESU <sp> data.2 <cr></cr></sp></sp> | 1 = Resumes current file# and step# | | RH1 603 | Range High
Input 1 | ? <sp> RH1 <cr> = <sp> RH1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to max. IN1 range
Default: sensor high range | | RH2 613 | Range High
Input 2 | ? <sp> RH2 <cr> = <sp> RH2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to max. IN2 range
Default: sensor high range | | RHS 200 | Run/Hold Status | ? <sp> <rhs> <cr></cr></rhs></sp> | 0 = Hold
1 = Run
2 = Pre-run | | RL1 602 | Range Low
Input 1 | ? <sp> RL1 <cr> = <sp> RL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to max. IN1 range
Default: sensor low range | | RL2 612 | Range Low
Input 2 | ? <sp> RL2 <cr> = <sp> RL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to max. IN2 range
Default: sensor low range | | RTD1 609 | RTD Calibration
Curve Input 1 | ? <sp> RTd1 <cr> = <sp> RTd1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = JIS
1 = DIN
Default: 1 | | SIL2
722 | Alarm 2 Silence | ? <sp> SIL2 <cr> = <sp> SIL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off/disabled
1 = on/enabled
Default: 0 | | SIL3 739 | Alarm 3 Silence | ? <sp> SIL3 <cr> = <sp> SIL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off/disabled
1 = on/enabled
Default: 0 | | SRNB
2 | Serial Number
Bottom Display
Read the six-digit
unit serial number
in two segments,
SNxx and xxxx,
i.e., upper and lower
front panel displays. | ? <sp> SRNB <cr></cr></sp> | xxxx = 0000 to 9999 | | SRNT
1 | Serial Number
Top Display | ? <sp> SRNT <cr></cr></sp> | SNxx = 00 to 99 | | SOFT 4 | Software Revision | ? <sp> SOFT <cr></cr></sp> | 0 = Rev A
1 = Rev B
2 = Rev C
3 = Rev D
4 = Rev E
5 = Rev F
6 = Rev G
7 = Rev H
8 = Rev J
10 = Rev K
11 = Rev M
13 = Rev N
14 = Rev O
15 = Rev P
16 = Rev Q
17 = Rev R
18 = Rev S
9 = Rev J
10 = Rev K
11 = Rev R
12 = Rev M
13 = Rev N
14 = Rev O
15 = Rev P
16 = Rev Q
17 = Rev R
18 = Rev S
19 = Rev T | # **Ramping Controller Prompt Table** | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |--|---|---|---| | SP1 300 | Set Point 1 | ? <sp> SP1 <cr> = <sp> SP1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: per IN1 and hardware
set SP1 to RL1-1 to turn all outputs off | | SHYS 1904 | Slidwire
Hysteresis | ? <sp> SHYS <cr> = <sp> SHYS <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 to Hunt | | STP
Read:
1201
Write:
1250 | Program a File Step. This key command programs or queries all step information for all step types: Set Point (time) Set Point (rate) Soak Jump-loop Link File End | ? <sp> <stp> <sp> <file> <cr> = <sp> <stp> <sp> <file> data.2 See Key Command, "STP," at the end of this chapter for full syntax and data. See p. 5.14</file></sp></stp></sp></cr></file></sp></stp></sp> | <sp> data.n <cr></cr></sp> | | STRT 1250 | Start a File | = <sp> STRT <sp> data.2 <sp> data</sp></sp></sp> | a.3 <sp> data.2 data.3 1 = File 1 1 = Step 1 2 = File 2 2 = Step 2 3 = File 3 3 = Step 3 4 = File 4 4 = Step 4 5 = Step 5 6 = Step 6</sp> | | TOUT 1514 | Test Outputs | = <sp> TOUT <sp> data.2 <cr></cr></sp></sp> | 0 = All off
1 = Output 1 on
2 = Output 2 on
3 = Output 3 on
4 = Output 4 on | Table 5.11 - SP1 to TOUT **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 981-984 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. ### Ramping Controller MTR Command Vertical lines represent <space> characters. Final vertical line represents a <space> and a <carriage return>. Each field must have data. data.1 data.2 data.3 data.4 data.5 data.6 data.7 data.8 data.9 data.10 data.11 Monitor the Current Step for Current Process Information; response will parallel step type syntax below. ? MTR (Query current step info) MTR Response for a Set Point Step, Time-based (PTYP = TI) Syntax | <file#></file#> | <step#></step#> | <styp></styp> | <sp></sp> | <hour></hour> | <min></min> | <sec></sec> | <ent3></ent3> | <ent4></ent4> | ı | |-----------------|-----------------|---------------|-----------|---------------|-------------|-------------|---------------|---------------|---| | 1 to 4 | 1 to 6 | (Step | RL to RH | 0 to 99 | 0 to 59 | 0 to 59 | (Event 3 | (Event 4 | l | | | | Type) | DFLT: | | | | Status) | Status) | l | | | | 1= SP | 75°F/ | | | | "*"= | "*"= | l | | | | (Set | 25°C/75 | | | | disabled or | disabled or | l | | | | Point) | units, or | | | | unavailable | unavailable | l | | | | , | RL if > | | | | 0=off | | l | | | | | the | | | | 1=on | | l | | | | | above. | | | | | | l | MTR Response for a Set Point Step, Ramp Rate-based (PTYP = RATE) Syntax | | <file#></file#> 1 to 4 | <step#></step#> 1 to 6 | <styp> (Step Type) 1= SP (Set Point)</styp> | <sp>RL to RH
DFLT:
75°F/
25°C/75
units, or
RL if >
the
above.</sp> | <rate> 0 to 360°F, 0 to 200°C, or 0 to 360 units</rate> | Status) | <ent4> (Event 4 Status) "*"= disabled or unavailable</ent4> | | |--|-------------------------------|-------------------------------|---|---|---|---------|---|--| |--|-------------------------------|-------------------------------|---|---|---|---------|---|--| NOTE: You must send an "*" if disabled or unavailable. MTR Response for a Soak Step Syntax | <file#></file#> | <step#></step#> | <styp></styp> | <hour></hour> | <min></min> | <sec></sec> | <ent3></ent3> | <ent4></ent4> | <we></we> | <wpr></wpr> | | |-----------------|-----------------|---------------|---------------|-------------|-------------|---------------|---------------|-------------|--------------|--| | 1 to 4 | 1 to 6 | (Step | 0 to 99 | 0 to 59 | 0 to 59 | (Event 3 | (Event 4 | (Wait for | (Wait for | | | | | Type) | | | | Status) | Status) | Event) | Process) | | | | | 2= | | | | "*"= ´ | "*"= ´ | "*"= ´ | "*" = | | | | | SOAH | | | | disabled or | disabled or | disabled or | disabled or | | | | | (Soak) | | | | unavailable | unavailable | unavailable | unavailable | | | | | , | | | | 0=off | | 0=off | Range: | | | | | | | | | 1=on | | 1=on | RL1 to | | | | | | | | | | | - | RH1 | | | | | | | | | | | | | | Note: MTR responses for Jump-loop, Link File and End Steps do not exist. These are zero time steps. The MTR will wait for next available set point or soak step type information. Table 5.12 - **Key Command, MTR.** **CAUTION:** Excessive use of the Monitor (MTR) command can slow Series 981-984 input sampling and output update rates. Avoid sending the MTR command more than once every five seconds. **CAUTION:** Avoid writing (=) continuously, such as ramping set points or repetitive loops, to the Series 981-984 EEPROM memory. Continuous writes may result in premature control failure, system
downtime and damage to processes and equipment. # **Ramping Controller STP Command** Vertical lines represent <space> characters. Final vertical line represents a <space> and a <carriage return>. Each field must have data. | | data.1 | data.2 | data.3 | data.4 | data.5 | data.6 | data.7 | data.8 | data.9 | data.10 | data.11 | |-----------|-----------------------------|-------------------------------|-------------------------------|---|---|--|--|--|--|---|-------------------------------------| | Query an | y Step for P | rogrammed | Information | n; respons | e will paral | lel step typ | e syntax be | elow. | | | | | ? | STP
(Query
step info) | <file#></file#> 1 to 4 | <step#></step#> 1 to 6 | | | | | | | | | | Program | │
any Step pe | r the Step l |
Γypes belov | /
v. | | | | | | | | | Set Point | Step, Time- | based (PT) | ∕P = TI) Syn | tax | | | | | | | | | = | STP
(Program
a step) | <file #=""> 1 to 4</file> | <step#></step#> 1 to 6 | <styp> (Step Type) 1= SP (Set Point)</styp> | <pre><sp> RL to RH DFLT: 75°F/ 25°C/ 75 units</sp></pre> | <hour></hour> 0 to 23 | <min></min> 0 to 59 | <sec></sec> 0 to 59 | <ent3> (Event 3 Status) "*"= disabled or unavailable 0=off 1=on</ent3> | <ent4> (Event 4 Status) "*"= disabled or unavailable</ent4> | | | Set Point | Step, Ramp | Rate-base | d (PtyP = rA | tE) Syntax | | | • | | | • | | | = | STP
(Program
a step) | <file#></file#> 1 to 4 | <step#></step#> 1 to 6 | <styp> (Step Type) 1= SP (Set Point)</styp> | <pre><sp> RL to RH DFLT: 75°F/ 25°C/ 75 units</sp></pre> | <rate> 0 to 360°F, 0 to 200°C or 0 to 360 units</rate> | <ent3> (Event 3 Status) "*"= disabled or unavailable 0=off 1=on</ent3> | <ent4> (Event 4 Status) "*"= disabled or unavailable</ent4> | | NOTE:
You mus
an "*" if
or unava | disabled | | Soak Ste | o Svntax | l | l | l | I | l | | l | | | | | = | STP
(Program
a Step) | <file#> 1 to 4</file#> | <step#></step#> 1 to 6 | <styp> (Step Type) 2= SOAH (Soak)</styp> | <hour></hour> 0 to 23 | <min></min> 0 to 59 | <sec></sec> 0 to 59 | <ent3> (Event 3 Status) "*"= disabled or unavailable 0=off 1=on</ent3> | <ent4> (Event 4 Status) "*"= disabled or unavailable</ent4> | <we>
(Wait for
Event)
"*"=
disabled or
unavailable
0=DSBL
1=on
2=off</we> | Range:
RL1 to
RH1;
(RLI-1) | | = | STP
(Program
a Step) | <file#> 1 to 4</file#> | <step#></step#> 1 to 6 | <styp> (Step Type) 3= JL (Jump- loop)</styp> | <pre><jf> (Jump to File) 1 to 4 DFLT: current file</jf></pre> | <js>
(Jump to
Step)
1 to 5
DFLT: 1
Must be
lower
than
current
step #.</js> | <jc> (Jump Count) Repeat 0 to 255 times 0 = infinite counts</jc> | T | able 5.1 | 3 - | =DSBL | | Link File | Step Syntax | | | | | • | | K | ey Com | mand, | STP. | | = | STP
(Program
a Step) | <file#></file#> 1 to 4 | <step#></step#> 1 to 6 | <styp> (Step Type) 4= LFIL (Link File)</styp> | LFIL> 1 = FIL1 2 = FIL2 3 = FIL3 4 = FIL4 | | | | - | · | | | End Step |
Syntax | | | | | | | | | | | | = | STP | <file#></file#> | <step#></step#> | <styp></styp> | <end></end> | | | | | | | | | (Program
a Step) | 1 to 4 | 1 to 6 | (Step
Type)
0= End | (End
Status)
0 = Hold
1 = off | | | | | | | ### **Ramping Controller Commands** #### **MONITOR (MTR) Command** **READ only** Register: 1200 (You must request 23 registers) NOTE: "*" means the parameter is not available. The value will be -9999. | MTR response to
Register #
Parameter | for a Set
1200
File | Point S
1201
Step | tep, Tim
1202
Type | e-based
1203
SP | I(PTYP :
1204
Hour | TI)
1205
Min | 1206
Sec | 1207 | 1208 | 1209 | 1210 | | |--|---------------------------|-------------------------|--------------------------|-----------------------|--------------------------|---------------------------|-------------|--------------|-----------|------|------|--| | MTR response to
Register #
Parameter | for a Set
1200
File | Point S
1201
Step | tep, Rat
1202
Type | e-based
1203
SP | (PTYP =
1204
* | 1205
* | 1206 | 1207
Rate | 1208 | 1209 | 1210 | | | MTR response to
Register #
Parameter | for a Soa
1200
File | 1201
Step | 1202
Type | 1203 | 1204
Hour | 1205
Min | 1206
Sec | 1207
* | 1208
* | 1209 | 1210 | | #### START (STRT) Command WRITE only Register: 1250 1251 1252 Value: 1 File # Step # #### SET command, sets the current profile FILE and STEP. WRITE only Register: 1250 1251 1252 Value: 3 File # Step # #### STEP (STP) Command READ the current file and step Register: 1201 (You must request 23 registers) READ will be the same as the PROGRAM commands below, (1201 = 1251, 1202 = 1252 etc.) WRITE (program) the specified file and step. (You must send a "*" if a register is disabled or unavailable) NOTE: "*" means the parameter is not available. The value will be -9999. | PROGRAM con | nmand fo | r a Set | Point St | ep, Time | e-based | (PTYP = | TI) | | | | | | | | |-------------|---|----------|----------|----------|---------|---------|------|------|------|------|------|--|--|--| | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | SP | Hour | Min | Sec | * | * | * | | | | | PROGRAM cor | PROGRAM command for a Set Point Step, Rate-based(PTYP = RATE) | | | | | | | | | | | | | | | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | SP | * | * | * | Rate | JF | * | | | | | PROGRAM con | nmand fo | r a Soa | k Step | | | | | | | | | | | | | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | * | Hour | Min | Sec | * | * | * | | | | | PROGRAM con | nmand fo | r a Jum | p Loop | Step | | | | | | | | | | | | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | * | * | * | * | * | JF | JS | | | | | PROGRAM con | nmand fo | r a Link | File Ste | p
p | | | | | | | | | | | | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | * | * | * | * | * | * | * | | | | | PROGRAM con | nmand fo | r an En | d Step S | Step | | | | | | | | | | | | Register # | 1250 | 1251 | 1252 | 1253 | 1254 | 1255 | 1256 | 1257 | 1258 | 1259 | 1260 | | | | | Parameter | 2 | File | Step | Type | * | * | * | * | * | * | * | | | | # **Ramping Controller Commands** | 1211
* | 1212
* | 1213
* | 1214
* | 1215
* | 1216
* | | 1218
* | 1219
* | 1220 | 1221
* | 1222 | |-----------|-----------|------------|------------|-----------|-----------|-------------|-----------|-----------|------|-----------|------| | 1211
* | 1212
* | 1213 | 1214
* | 1215
* | 1216
* | 1217
ES3 | 1218 | 1219
* | 1220 | 1221
* | 1222 | | 1211 | 1212
* | 1213
WE | 1214
WP | 1215
* | 1216
* | 1217
ES3 | 1218 | 1219
* | 1220 | 1221 | 1222 | | 1261
* | 1262
* | 1263 | 1264
* | 1265
* | 1266 | 1267
* | 1268
ES3 | 1269 | 1270 | 1271
* | 1272
* | 1273
* | |------------|------------|------------|------------|------------|-----------|-----------|-------------|-----------|-----------|-----------|-----------|-----------| | 1261
* | 1262
* | 1263
* | 1264
* | 1265
* | 1266
* | 1267
* | 1268
ES3 | 1269
* | 1270
* | 1271
* | 1272
* | 1273
* | | 1261
* | 1262
* | 1263
* | 1264
WE | 1265
WP | 1266
* | 1267
* | 1268
ES3 | 1269
* | 1270
* | 1271
* | 1272
* | 1273
* | | 1261
JC | 1262
* | 1263
* | 1264
* | 1265
* | 1266
* | 1267
* | 1268
* | 1269 | 1270
* | 1271
* | 1272
* | 1273
* | | 1261
* | 1262
LF | 1263
* | 1264
* | 1265
* | 1266
* | 1267
* | 1268
* | 1269
* | 1270
* | 1271
* | 1272
* | 1273 | | 1261
* | 1262 | 1263
ES | 1264 | 1265
* | 1266 | 1267
* | 1268
* | 1269
* | 1270
* | 1271
* | 1272
* | 1273 | **Table 5.16 - Modbus RTU Addresses** Table 5.16 - Modbus RTU Addresses | Relative
Address
Absolute | Absolut | Relativ
Addres | | Relative
Address | | | | | | |---|---
---|---|---|--|--|--|--|--| | | ameter Address | | Parameter | Absolute
Address | | Parameter | | | | | 40001 0 MDI 40002 1 SRN 40003 2 SRN 40005 4 SON 40006 5 DAT 40009 8 ITY 40010 9 ITY 40017 16 OTY 40018 17 OTY 40019 18 OTY 40010 100 C1 40104 103 PW 40105 104 C2 40107 106 ALN 40111 110 ALN 40201 200 RHS 40202 201 EI1S 40210 209 ER 40212 211 DEY 40214 213 EI2S 40301 300 SP1 40305 304 ATS 40306 305 AUT 40309 308 IDS 40322 321 A2L 40323 322 A2H 40341 340 A3L 40342 341 A3H 40501 500 PB1 40503 502 RE1 40504 503 DE1 40505 504 RA1 40505 504 RA1 40505 504 RA1 40506 505 DB | NB 40511 FT 40512 FE 40513 1 40514 2 40515 Y1 40517 Y2 40518 Y3 40602 Y4 40603 40604 R 40605 A 40606 A 40607 A 40608 S 40610 S 40612 A 40613 V 40614 S 40616 I 40701 SP 40702 F 40715 P 40715 P 40716 CO 40718 HI 40721 I 40722 HI 40723 I 40726 I 40735 | 507
510
511
512
513
514
516
517
601
602
603
604
605
606
607
609
611
612
613
615
700
701
714
715
717
718
719
720
721
722
725
734
736 | CT1 HYS1 PB2 IT2 RE2 DE2 RA2 CT2 HYS2 IN1 RL1 RH1 FTR1 CAL1 DEC1 ERR RTD1 IN2 RL2 RH2 CAL2 OT1 PRC1 HIP LOP OT2 PRC2 AL2 HYS2 LAT2 SIL2 ANUN OT3 AL3 HYS3 | 40740
40736
40744
40745
40746
40747
40901 | 062
200
201
202
203
204
205
206
207
208
209
210
211
268
300
500
514
900
901
904
905
906 | LAT3 SIL3 PRC3 AOUT ARL ARH ACAL DFL CF EI1 EI2 MTR STP CSP EJC ENSP GSD POUT PSTR PTYP RESU HOLD ABSP ENT3 LOC AMB TOUT MOD DISP SHYS HUNT LRNH | | | | | | .57.55 | | | | | | | | | #### Chapter 6 Command Summary of the Series 986-989 #### **Complete Parameter Download Sequence** When you download a complete set of parameters to a controller, **you must load them in this order**. The user's manual has more information about prompt interaction. CAUTION: Entering commands out of sequence will produce unexpected results, because some prompts change the values of other prompts. Copy this page and use the checkboxes. Table 6.1 -Download Sequence. ^{*} Wait at least two seconds after executing this command before going on to the next command. # Table 6.2 - **A2HI to ALM** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | A2HI
14 | Output 2 Alarm High | ? <sp> A2HI <cr> = <sp> A2HI <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: A2LO to sensor high range
Deviation: 0 to 9999°
Rate: 0 to 9999°/minute
Default: RH, 999°, or 999°/min. | | A2LO 13 | Output 2 Alarm Low | ? <sp> A2LO <cr> = <sp> A2LO <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: sensor low range to A2HI
Deviation: -999 to 0°
Rate: -9999 to 0°/minute
Default: RL, -999°, or -999°/min. | | A3HI 16 | Output 3 Alarm High | ? <sp> A3HI<cr> = <sp> A3HI <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: A3LO to sensor high range
Deviation: 0 to 9999°
Rate: 0 to 9999°/minute
Default: RH, 999°, or 999°/min. | | A3LO 15 | Output 3 Alarm Low | ? <sp> A3LO <cr> = <sp> A3LO <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: sensor low range to A3HI
Deviation: -999 to 0°
Rate: -999 to 0°/minute
Default: RL, -999°, or -999°/min. | | ACAL
94 | Analog Offset | ? <sp> ACAL <cr> = <sp> ACAL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to 999°F
-555 to 555°C
-999 to 999 units
Default: 0°F, 0°C, 0 units | | AL2
74 | Alarm 2 Type | ? <sp> AL2 <cr> = <sp> AL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Deviation Alarm, Input 2
1 = Process Alarm, Input 2
2 = Process Alarm, Input 1
3 = Deviation Alarm, Input 1
4 = Rate Alarm, Input 1
Default: 2 | | AL3 79 | Alarm 3 Type | ? <sp> AL3 <cr> = <sp> AL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Deviation Alarm, Input 2
1 = Process Alarm, Input 2
2 = Process Alarm, Input 1
3 = Deviation Alarm, Input 1
4 = Rate Alarm, Input 1
Default: 2 | | ALGO 100 | Algorithm | ? <sp> ALGO <cr> = <sp> ALGO <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = two sets of PID prompts [Pid2] 1 = one set of PID prompts [Pid] 2 = prop/derivative w/manual reset [Pdr] 3 = 1 process output both heat or cool [dUPL] Default: 1 | | ALM 3 | Alarm Status
(Writing a 0 clears
next alarm.) | ? <sp> ALM <cr> = <sp> ALM <sp> 0 <cr></cr></sp></sp></cr></sp> | 0 = No alarms occurring (0000 0000) Bit 1 = A2LO (0000 0001) Bit 2 = A2HI (0000 0010) Bit 3 = A3LO (0000 0100) Bit 4 = A3HI (0000 1000) | | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--|--|---| | AMB 125 | Ambient Terminal
Temperature | ? <sp> AMB <cr></cr></sp> | Input 1 terminals in 0.0°F | | ANUN 106 | Alarm Annunciation | ? <sp> ANUN <cr> = <sp> ANUN <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on
Default: on | | AOUT
90 | Analog Output 3
Retransmit Function | ? <sp> AOUT <cr> = <sp> AOUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Retransmit Process Output 1
1 = Retransmit Set Point 1
2 = off
3 = Retransmit Process Output 2
Default: 0 | | ARH 93 | Retransmit
Range High | ? <sp> ARH <cr> = <sp> ARH <sp> data.2 <cr></cr></sp></sp></cr></sp> | ARL to 9999
Default: RH1 or RH2 per AOUT | | ARL
92 | Retransmit
Range Low | ? <sp> ARL <cr> = <sp> ARL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to ARH
Default: RL1 or RL2 per AOUT | | ATM 10 | Auto-Manual Key
(Any data.2 toggles
ATM, like the pressing
the AUTO/MAN key.) | ? <sp> ATM <cr> = <sp> ATM <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Auto mode
4 = Manual mode
Default: n/a
Disabled if LOC = 2 or 3 | | AUT 19 | Auto-tune | ? <sp> AUT <cr> = <sp> AUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No auto-tuning
1 = Tune PID Set A
2 = Tune PID Set B
Default: off | | ATSP 109 | Auto-tune
Set Point % | ? <sp> ATSP <cr> = <sp> ATSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 50 to 150%
Default: 90% | | C1 | Input 1 Value | ? <sp> C1 <cr></cr></sp> | Based on IN1 range ; RL1 to RH1 | | C2 2 | Input 2 Value | ? <sp> C2 <cr></cr></sp> | Based on IN2 range ; RL2 to RH2 | | CAL 121 | Lockout
Calibration Menu | ? <sp> CAL <cr> = <sp> CAL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | CAL1 51 | Input 1 Calibration
Offset | ? <sp> CAL1 <cr> = <sp> CAL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to 9999
Default: 0 | | CAL2 59 | Input 2 Calibration
Offset | ? <sp> CAL2 <cr> = <sp> CAL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to 9999
Default: 0 | | CF 95 | Degrees Select
Display Loop | ? <sp> CF <cr> = <sp> CF <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Display °F
1 = Display °C
Default = 0 | | CNTL
98 | Control Function | ? <sp> CNTL <cr> = <sp> CNTL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Normal
1 = Cascade
2 = Ratio
3 = Differential
Default = 0 | | COM
119 | Lockout Comms
Menu | ? <sp> COM <cr> = <sp> COM <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | CSAC
99 | Cascade Action | ? <sp> CSAC <cr> = <sp> CSAC <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = direct action
1 = reverse action | Table 6.3 - AMB to CASC **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # Table 6.4 - CT1A to DIAG **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
lata.1
Modbus
iddress | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--|--
---| | CT1A 26 | Cycle Time
Output 1 PID Set A | ? <sp> CT1A <cr> = <sp> CT1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing, or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | CT1B 39 | Cycle Time
Output 1 PID Set B | ? <sp> CT1B <cr> = <sp> CT1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing (brSt), or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | CT2A 32 | Cycle Time
Output 2 PID Set A | ? <sp> CT2A <cr> = <sp> CT2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing (brSt), or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | CT2B 45 | Cycle Time
Output 2 PID Set B | ? <sp> CT2B <cr> = <sp> CT2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open col: 0.0 = Burst firing (brSt), or 0.1 to 999.9 sec. (time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 10.0 sec. | | DATE 122 | Factory
Test Date | ? <sp> DATE <cr></cr></sp> | xxyy
xx = week
yy = year | | DBA 33 | Deadband
PID Set A | ? <sp> DBA <cr> = <sp> DBA <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0°F, 0°C, or 0 units | | DBB 46 | Deadband
PID Set B | ? <sp> DBB <cr> = <sp> DBB <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0°F, 0°C, or 0 units | | DE1A 25 | Derivative
Output 1 PID Set A | ? <sp> DE1A <cr> = <sp> DE1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE2A
31 | Derivative
Output 2 PID Set A | ? <sp> DE2A <cr> = <sp> DE2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE1B 38 | Derivative
Output 1 PID Set B | ? <sp> DE1B <cr> = <sp> DE1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE2B 44 | Derivative
Output 2 PID Set B | ? <sp> DE2B <cr> = <sp> DE2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DEC1 48 | Decimal Point
Process Input 1 | ? <sp> DEC1 <cr> = <sp> DEC1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Decimal point 0
1 = Decimal point 0.0
2 = Decimal point 0.00
3 = Decimal point 0.000
Default: 0 | | DEC2 56 | Decimal Point
Process Input 2 | ? <sp> DEC2 <cr> = <sp> DEC2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Decimal point 0
1 = Decimal point 0.0
2 = Decimal point 0.00
3 = Decimal point 0.000
Default: 0 | | DEV 5 | Process Deviation
Display Loop (IN 1) | ? <sp> DEV <cr></cr></sp> | Difference between SP1 and C1 | | DFL
140 | Default Unit Type | ? <sp> DFL <cr> = <sp> DFL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = US units
1 = Standard International units | | DIAG
120 | Lockout
Diagnostics Menu | ? <sp> DIAG <cr> = <sp> DIAG <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|--| | EI1 104 | Event Input 1
Function | ? <sp> EI1 <cr> = <sp> EI1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | Software Revision thru M N and later 0 0 = Switch PID Sets 1 1 = None 2 2 = Lock out keyboard 3 3 = Alarm reset N/A 4 = Auto/manual select 4 5 = Turn control outputs off 5 6 = Reverse Output 1 6 7 = Activate Idle Set Point 7 8 = Activate Remote Set Pt Default: 1 | | EI1S 11 | Event Input 1 Status | ? <sp> EI1S <cr></cr></sp> | 0 = off (open)
1 = on (closed) | | EI2 105 | Event Input 2
Function | ? <sp> EI2 <cr> = <sp> EI2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | Software Revision thru M N and later 0 0 = Switch PID Sets 1 1 = None 2 2 = Lock out keyboard 3 3 = Alarm reset N/A 4 = Auto/manual select 4 5 = Turn control outputs off 5 6 = Reverse Output 1 6 7 = Activate Idle Set Point 7 8 = Activate Remote Set Pt Default: 1 | | EI2S 12 | Event Input 2 Status | ? <sp> EI2S <cr></cr></sp> | 0 = off (open)
1 = on (closed) | | ER 4 | Error, Analog Input
(Multiple errors
possible.) | ? <sp> ER <cr></cr></sp> | 0 = No error 1 = Input 1 A-D overflow 2 = Input 1 overrange 3 = Input 1 underrange 4 = Input 1 A-D underflow 5 = Input 2 A-D overflow 6 = Input 2 overrange 7 = Input 2 underrange 8 = Input 2 A-D underflow 9 = Ambient error 10 = Heater 11 = Open loop | | ER2 | Error,
Communications | ? <sp> ER2 <cr></cr></sp> | 0 = No error 1 = Transmit buffer overflow 2 = Receive buffer overflow 3 = Framing error 4 = Overrun error 5 = Parity error 6 = Talking out of turn 7 = Invalid reply error 8 = Noise error 20 = Command not found 21 = Prompt not found 22 = Incomplete command line 23 = Invalid character 24 = Number of chars. overflow 25 = Input out of limit 26 = Read only command 27 = Write allowed only 28 = Prompt not active | | ERR
97 | Error,
Latching Enable | ? <sp> ERR <cr> = <sp> ERR <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Errors latching
1 = Errors non-latching
Default = 1 | | FAIL 96 | Sensor Failure
Output Function | ? <sp> FAIL <cr> = <sp> FAIL <sp> data.2 <cr></cr></sp></sp></cr></sp> | Bumpless = LOP - 1% Heat/cool manual = -100 to 100% Heat only manual = 0% to 100% Cool only manual = -100% to 0% Default = Bumpless | Table 6.5 - El1 to FAIL **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # Table 6.6 - FTR1 to IN1 **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
address | | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|--| | FTR1 53 | Process Input 1
Filter Time Constant | ? <sp> FTR1 <cr> = <sp> FTR1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -60 to 60 seconds
Default: 0 | | FTR2 63 | Process Input 2
Filter Time Constant | ? <sp> FTR2 <cr> = <sp> FTR2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -60 to 60 seconds
Default: 0 | | GLBL
118 | Lockout
Global Menu | ? <sp> GLBL <cr> = <sp> GLBL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | HIP
108 | High Power Limit | ? <sp> HIP <cr> = <sp> HIP <sp> data.2 <cr></cr></sp></sp></cr></sp> | LOP (%) to 100%
Default: 100 (Heat / cool)
Default: 0 (Cool only) | | HUNT 65 | Slidewire
Deadband % | ? <sp> HUNT <cr> = <sp> HUNT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.1% to 100.0%
Default: 1.0% | | HYS1 69 | Output 1 Hysteresis | ? <sp> HYS1 <cr> = <sp> HYS1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | HYS2 72 | Output 2 Hysteresis | ? <sp> HYS2 <cr> = <sp> HYS2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | HYS3
81 | Output 3 Hysteresis | ? <sp> HYS3 <cr> = <sp> HYS3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C, or 3 units | | IDSP
9 | Idle Set Point | ? <sp> IDSP <cr> = <sp> IDSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1 | | IN1
47 | Input 1 Type (Caution: Writing to IN1 resets most prompts to their default state.) | ? <sp> IN1 <cr> = <sp> IN1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 1 = J t/c; 32 to 1500°F/0 to 816°C 2 = K t/c; -328 to 2500°F/-200 to 1371°C 3 = T t/c; -328 to 750°F/-200 to 399°C 4 = N t/c; 32 to 2372°F/0 to 1300°C 5 = E t/c; -328 to 1470°F/-200 to 799°C 6 = C t/c (W3); 32 to 4200°F 0 to 2316°C 7 = D t/c (W5); 32 to 4200°F/0 to 2316°C 10 = R t/c; 32 to 3200°F/0 to 1760°C 11 = S t/c; 32 to 3200°F/0 to
1760°C 12 = B t/c; 1598 to 3300°F/870 to 1816°C 14 = 1° RTD (JIS); -328 to 1166°F/-200 to 630°C, or 14 = 1° RTD (DIN); -328 to 1472°F/-200 to 800°C 15 = 0.1° RTD; -99.9 to 999.9°F/-99.9 to 700.0°C 17 = 4-20mA; -999 to 9999 units 18 = 0-5V= (dc); -999 to 9999 units 20 = 1-5V= (dc); -999 to 9999 units 21 = 0-10V= (dc); -999 to 9999 units 23 = 0-50mV= (dc); -999 to 9999 units 24 = 0-100mV= (dc); -999 to 9999 units | | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | IN2
55 | Input 2 Type (Caution: Writing to IN2 resets most prompts to their default state.) | ? <sp> IN2 <cr> = <sp> IN2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = t/c Low Gain off 1 = J t/c; 32 to 1500°F/0 to 816°C 2 = K t/c; -328 to 2500°F/-200 to 1371°C 3 = T t/c; -328 to 750°F/-200 to 399°C 4 = N t/c; 32 to 2372°F/0 to 1300°C 5 = E t/c; -328 to 1470°F/-200 to 799°C 6 = C t/c (W3); 32 to 4200°F 0 to 2316°C 7 = D t/c (W5); 32 to 4200°F/0 to 2316°C 8 = Pt 2; 32 to 2543°F/0 to 1395°C 9 = t/c High Gain off 10 = R t/c; 32 to 3200°F/0 to 1760°C 11 = S t/c; 32 to 3200°F/0 to 1760°C 12 = B t/c; 1598 to 3300°F/870 to 1816°C 13 = RTD off 14 = 1° RTD (JIS); -328 to 1166°F/ -200 to 630°C, or 14 = 1° RTD (DIN); -328 to 1472°F/ -200 to 800°C 15 = 0.1° RTD; -99.9 to 999.9°F/ -99.9 to 700.0°C 16 = Process off 17 = 4-20mA; -999 to 9999 units 19 = 0-5V= (dc); -999 to 9999 units 20 = 1-5V= (dc); -999 to 9999 units 21 = 0-10V= (dc); -999 to 9999 units 22 = Millivolts off 23 = 0-50mV= (dc); -999 to 9999 units 24 = 0-100mV= (dc); -999 to 9999 units 26 = Resistance off 27 = Slidewire; 100 to 1200Ω 28 = Potentiometer; 0 to 1200Ω 29 = Heater current off 30 = Heater Current; 0 to 50A 31 = Open loop detect 32 = Event input 2 off 33 = Event input 2 off | | INPT
116 | Lockout Input Menu | ? <sp> INPT <cr> = <sp> INPT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No input menu lockout
1 = Read only
2 = No read or write allowed
Default: 0 | | IT1A
24 | Integral for Output 1
PID Set A | ? <sp> IT1A <cr> = <sp> IT1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | IT2A
30 | Integral for Output 2
PID Set A | ? <sp> IT2A <cr> = <sp> IT2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | IT1B
37 | Integral for Output 1
PID Set B | ? <sp> IT1B <cr> = <sp> IT1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | IT2B
43 | Integral for Output 2
PID Set B | ? <sp> IT2B <cr> = <sp> IT2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | INSP 144 | Cascade
Inner SP | ? <sp> INSP <cr></cr></sp> | RL1 to RH1, or if CNTL = 2 (ratio), then 0.0 to 20.0 if CNTL = 3 (differential), then -999 to 999 if ATM = 1, then 0 to 100% Default: per IN1 and hardware | | ITY1 130 | Input 1
Hardware Type | ? <sp> ITY1 <cr></cr></sp> | 0 = None 1 = t/c only 2 = Current 3 = Slide wire 4 = Input off 5 = Universal RTD 6 = Universal high gain t/c 7 = Universal low gain t/c 8 = Universal millivolts 9 = Universal process | Table 6.7 - IN2 to ITY1 CAUTION: Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. *Table 6.8 -* **ITY2 to OT2** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--------------------------------------|--|---| | 1 TY2
131 | Input 2
Hardware Type | ? <sp> ITY2 <cr></cr></sp> | 0 = None 1 = t/c only 2 = Current 3 = Slide wire 4 = Input off 5 = Universal RTD 6 = Universal high gain t/c 7 = Universal low gain t/c 8 = Universal millivolts 9 = Universal process 10 = Event input | | LAT2 76 | Alarm 2 Latching | ? <sp> LAT2 <cr> = <sp> LAT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Latching alarms
1 = Non-latching alarms
Default: 1 | | LAT3 82 | Alarm 3 Latching | ? <sp> LAT3 <cr> = <sp> LAT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Latching alarms
1 = Non-latching alarms
Default: 1 | | LIN1 54 | Linearization
Process Input 1 | ? <sp> LIN1 <cr> = <sp> LIN1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Square root extraction
Default: 0 | | LIN2 64 | Linearization
Process Input 2 | ? <sp> LIN2 <cr> = <sp> LIN2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Square root extraction
Default: 0 | | LOC 112 | Keyboard Lockout | ? <sp> LOC <cr> = <sp> LOC <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout 1 = Lock out mode key 2 = Lock out mode and auto/manual keys 3 = Lock out all single keys Default: 0 | | LOP 107 | Low Power Limit | ? <sp> LOP <cr> = <sp> LOP <sp> data.2 <cr></cr></sp></sp></cr></sp> | -100% to HIP (%)
Default: -100% (Heat / cool)
Default: 0% (Heat only) | | LRNH
62 | Learn High Slide-
wire Resistance | ? <sp> LRNH <cr> = <sp> LRNH <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No function
1 = Learn
Default: 0 | | LRNL 61 | Learn Low Slide-
wire Resistance | ? <sp> LRNL <cr> = <sp> LRNL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No function
1 = Learn
Default: 0 | | LR 20 | Local-Remote
Set Point Select | ? <sp> LR <cr> = <sp> LR <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Local set point
1 = Remote set point
Default: 0 | | MDL
0 | Model Number | ? <sp> MDL <cr></cr></sp> | 988 (986-989 units) | | OT1 67 | Output 1 Action | ? <sp> OT1 <cr> = <sp> OT1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool | | OT2
70 | Output 2 Action | ? <sp> OT2 <cr> = <sp> OT2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None
3 = Alarm 2
4 = Alarm 2 reverse acting | | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | OT3
78 | Output 3 Action | ? <sp> OT3 <cr> = <sp> OT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Alarm 3
2 = Alarm 3 reverse acting | | OTPT 117 | Lockout Output
Menu | ? <sp> OTPT <cr> = <sp> OTPT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | OTY1
132
OTY2
133 | Output 1 Hardware Output 2 Hardware | ? <sp> OTY1 <cr>
? <sp> OTY2 <cr></cr></sp></cr></sp> | 0 = None
1 = SSR 0.5A
2 = SSR 0.5A with suppression
6 = Switched dc | | OTY3
134
OTY4
135 | Output 3 Hardware Output 4 Hardware | ? <sp> OTY3 <cr>
? <sp> OTY4 <cr></cr></sp></cr></sp> | 8 = Relay 5A Form C
9 = Relay 5A Form C with suppr.
10 = Relay 5A Form A/B
11 = Relay 5A Form A/B with suppr. | | | | | 13 = Process output
14 = Voltage retransmit
15 = Current retransmit
16 = Power supply
17 = Comms RS-232
18 = Comms EIA -485 / EIA-422
19 = Comms EIA-485 / RS-232 | | PB1A
21 | Proportional Band
Output 1 PID Set A | ? <sp> PB1A <cr> = <sp> PB1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0, then 0 to 9999
if DFL = 1, then 0.0 to 99.9% of span
Default: 25°F, 14°C, 25 units or 3.0% | | PB1B 34 | Proportional Band
Output 1 PID Set B | ? <sp> PB1B <cr> = <sp> PB1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0, then 0 to 9999
if DFL = 1, then 0.0 to 99.9% of span
Default: 25°F, 14°C, 25 units or 3.0% | | PB2A
27 | Proportional Band
Output 2 PID Set A | ? <sp> PB2A <cr> = <sp>
PB2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0, then 0 to 9999
if DFL = 1, then 0.0 to 99.9% of span
Default: 25°F, 14°C, 25 units or 3.0% | | PB2B 40 | Proportional Band
Output 2 PID Set B | ? <sp> PB2B <cr> = <sp> PB2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0, then 0 to 9999
if DFL = 1, then 0.0 to 99.9% of span
Default: 25°F, 14°C, 25 units or 3.0% | | PIDA
114 | Lockout PID Set A
Menu | ? <sp>PIDA <cr> = <sp> PIDA <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | PIDB 115 | Lockout PID Set B
Menu | ? <sp> PIDB <cr> = <sp> PIDB <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | Table 6.9 - OT3 to PIDB **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # *Table 6.10 -* **PID2 to RH2** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---------------------------------------|--|--| | PID2 101 | PID Set Crossover
Source Selection | ? <sp> PID2 <cr> = <sp> PID2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Process
1 = Set point
2 = None
Default: 0 | | PRC1 68 | Process Range
Output 1 | ? <sp> PRC1 <cr> = <sp> PRC1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRC2 71 | Process Range
Output 2 | ? <sp> PRC2 <cr> = <sp> PRC2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRC3
91 | Process Range
Output 3 | ? <sp> PRC3 <cr> = <sp> PRC3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PROC 102 | Process Value for PID A <-> B Switch | ? <sp> PROC <cr> = <sp> PROC <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: per IN1 and hardware | | PWR
6 | Percent Power Present Output | ? <sp> PWR <cr></cr></sp> | -100% to 100%
n/a | | RA1A 23 | Rate Output 1
PID Set A | ? <sp> RA1A <cr> = <sp> RA1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA1B 36 | Rate Output 1
PID Set B | ? <sp> RA1B <cr> = <sp> RA1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA2A 29 | Rate Output 2
PID Set A | ? <sp> RA2A <cr> = <sp> RA2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA2B 42 | Rate Output 2
PID Set B | ? <sp> RA2B <cr> = <sp> RA2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RE1A
22 | Reset Output 1
PID Set A | ? <sp> RE1A <cr> = <sp> RE1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if ALGO = 0, 1, or 3, then
0.00 to 9.99 repeats/min.
if ALGO = 2, then -100.0% to 100.0%
Default: 0.00 repeats/min. or 0.0% | | RE1B
35 | Reset Output 1
PID Set B | ? <sp> RE1B <cr> = <sp> RE1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if ALGO = 0, 1, or 3, then
0.00 to 9.99 repeats/min.
if ALGO = 2, then -100.0% to 100.0%
Default: 0.00 repeats/min. or 0.0% | | RE2A
28 | Reset Output 2
PID Set A | ? <sp> RE2A <cr> = <sp> RE2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if ALGO = 0, 1, or 3, then
0.00 to 9.99 repeats/min.
if ALGO = 2, then -100.0% to 100.0%
Default: 0.00 repeats/min. or 0.0% | | RE2B
41 | Reset Output 2
PID Set B | ? <sp> RE2B <cr> = <sp> RE2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if ALGO = 0, 1, or 3, then
0.00 to 9.99 repeats/min.
if ALGO = 2, then -100.0% to 100.0%
Default: 0.00 repeats/min. or 0.0% | | RH1 50 | Range High
Input 1 | ? <sp> RH1 <cr> = <sp> RH1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to to max. IN1 range
Default: Sensor high range | | RH2 58 | Range High
Input 2 | ? <sp> RH2 <cr> = <sp> RH2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to to max. IN2 range
Default: Sensor high range | | lame
lata.1
lodbus
ddress | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |------------------------------------|--|--|--| | RL1
49 | Range Low
Input 1 | ? <sp> RL1 <cr> = <sp> RL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to to max. IN1 range
Default: Sensor low range | | RL2 57 | Range Low
Input 2 | ? <sp> RL2 <cr> = <sp> RL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to to max. IN2 range
Default: Sensor low range | | RP
110 | Ramping Initiation | ? <sp> RP <cr> = <sp> RP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on startup
2 = on startup and set point change
Default: 0 | | RSP 142 | Remote Set Point | ? <sp> RSP <cr> = <sp> RSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on
Default: 0 | | RATE 111 | Ramp Rate | ? <sp> RATE <cr> = <sp> RATE <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 to 9999°/minute
Default: 100°/minute | | RTD1 52 | RTD Calibration
Curve Input 1 | ? <sp> RTD1 <cr> = <sp> RTD1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = JIS
1 = DIN
Default: 1 | | RTD2 60 | RTD Calibration
Curve Input 2 | ? <sp> RTD2 <cr> = <sp> RTD2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = JIS
1 = DIN
Default: 1 | | SHYS
66 | Slidewire
Hysteresis | ? <sp> SHYS <cr> = <sp> SHYS <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 to HUNT | | SIL2 77 | Alarm 2 Silence | ? <sp> SIL2 <cr> = <sp> SIL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off/disabled
1 = on/enabled
Default: 0 | | SIL3
83 | Alarm 3 Silence | ? <sp> SIL3 <cr> = <sp> SIL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off/disabled
1 = on/enabled
Default: 0 | | SRNB 124 | Serial Number
Bottom Display
Read the six-digit unit
serial number in two
segments,
"SNxx" and "xxxx,"
i.e., as in the
upper and lower
front panel displays. | ? <sp> SRNB <cr></cr></sp> | xxxx = 0000 to 9999 | | SRNT 123 | Serial Number
Top Display | ? <sp> SRNT <cr></cr></sp> | SNxx = 00 to 99 | | SOFT 141 | Software Revision | ? <sp> SOFT <cr></cr></sp> | 0 = Rev A 7 = Rev H 14 = Rev O
1 = Rev B 8 = Rev I 15 = Rev P
2 = Rev C 9 = Rev J 16 = Rev Q
3 = Rev D 10 = Rev K 17 = Rev R
4 = Rev E 11 = Rev L 18 = Rev S
5 = Rev F 12 = Rev M 19 = Rev T
6 = Rev G 13 = Rev N 20 = Rev U
etc. | | SP1 7 | Set Point 1 | ? <sp> SP1 <cr> = <sp> SP1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1, or if CNTL = 2 (ratio), then 0.0 to 20.0 if CNTL = 3 (differential), then -999 to 999 if ATM = 1, then 0 to 100% Default: per IN1 and hardware | Table 6.11 - **RL1 to SP1** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 986-989 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # Table 6.12 - SP2 to TOUT NOTE: Turning the controller off and on again resets SPEE to 0 and restores the last stored set point. NOTE: The number of decimal places returned by many of these commands is determined by the DEC1, DEC2, IN1 or IN2 setting. | Name
data.1
Modbus
address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|---| | SP2
8 | Set Point 2
Heat/Heat or
Cool/Cool Only | ? <sp> SP2 <cr> = <sp> SP2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: per input range (?) | | SP2C 73 | Set Point 2 Type | ? <sp> SP2C <cr> = <sp> SP2C <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Process
1 = Deviation
Default: 0 | | SPEE 143 | Write Set Point
to EEPROM | ? <sp> SPEE <cr> = <sp> SPEE <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Saves set point in EEPROM
1 = Does not save set point in EEPROM
Default: 0 (see note) | | STPT 103 | Set Point Value
PID A <-> B Switch | ? <sp> STPT <cr> = <sp> STPT <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: Sensor type low range | | SYS 113 | Lockout System
Menu | ? <sp> SYS <cr> = <sp> SYS <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | TOUT 137 | Test Outputs | = <sp> TOUT <sp> data.2
<cr></cr></sp></sp> | 1 = Output 1 on
2 = Output 2 on
3 = Output 3 on
4 = Output 4 on | #### Table 6.13 - Modbus RTU Addresses Table 6.13 - Modbus RTU Addresses | Absolute Address Parameter Absolute Address Parameter Absolute Address 40001 0 MODEL (988) 40048 47 IN1 40099 98 40002 1 C1 (input 1 value) 40049 48 DEC1 40100 99 40003 2 C2 (input 2 value) 40050 49 RL1 40101 100 40004 3 ALM (alarm status) 40051 50 RH1 40102 101 40005 4 ER (system error) 40052 51 CAL1 40103 102 40006 5 PROCESS DEVIATION 40053 52 RTD1 40104 103 4007 6 OUTRILIT ROWER 40051 50 FTD4 40105 104 | Parameter | |---|--| | 40002 1 C1 (input 1 value) 40049 48 DEC1 40100 99 40003 2 C2 (input 2 value) 40050 49 RL1 40101 100 40004 3 ALM (alarm status) 40051 50 RH1 40102 101 40005 4 ER (system error) 40052 51 CAL1 40103 102 40006 5 PROCESS DEVIATION 40053 52 RTD1 40104 103 | | | 40007 6 OUTPUT POWER 40054 53 FTR1 40106 105 40008 7 SP1 40055 54 LIN1 40106 105 40010 9 LSP 40056 55 IN2 40107 106 40011 10 ATM (A/M mode) 40058 57 RL2 40109 108 40013 12 EI2 40060 59 CAL2 40111 110 40014 13 A2LO 40061 60 RTD2 40112 111 40015 14 A2HI 40062 61 LRNL 40113 112 40016 15 A3LO 40063 62 LRNH 40114 113 40017 16 A3HI 40064 63 FTR2 40115 114 40020 19 AUT 40066 64 LIN2 40116 115 40021 20 LR 40066 <t< td=""><td>99 CSAC 00 ALGO 01 PID2 02 PROC 03 STPT 04 EI1 STATUS 05 EI2 STATUS 06 ANUN 07 LOP 08 HIP 09 ATSP 10 RP 11 RATE 12 LOC 13 LOCK SYS 14 LOCK PIDA 15 LOCK PIDA 15 LOCK OTPT 17 LOCK OTPT 18 LOCK GLBL 19 LOCK CAL 22 DATE 23 SN TOP 24 SN BOTTOM 20 LOCK DIAG 21 LOCK CAL 22 DATE 23 SN TOP 24 SN BOTTOM 25 AMB TEMP, °F 26 AMB COUNTS 27 GND COUNTS 28 CH 1 COUNTS 29 CH 2 COUNTS 30 ITY1 31 ITY2 32 OTY1 33 OTY2 34 OTY3 35 OTY4 36 DISP 37 TOUT 38 OPLP 39 RST 40 DFL</td></t<> | 99 CSAC 00 ALGO 01 PID2 02 PROC 03 STPT 04 EI1 STATUS 05 EI2 STATUS 06 ANUN 07 LOP 08 HIP 09 ATSP 10 RP 11 RATE 12 LOC 13 LOCK SYS 14 LOCK PIDA 15 LOCK PIDA 15 LOCK OTPT 17 LOCK OTPT 18 LOCK GLBL 19 LOCK CAL 22 DATE 23 SN TOP 24 SN BOTTOM 20 LOCK DIAG 21 LOCK CAL 22 DATE 23 SN TOP 24 SN BOTTOM 25 AMB TEMP, °F 26 AMB COUNTS 27 GND COUNTS 28 CH 1 COUNTS 29 CH 2 COUNTS 30 ITY1 31 ITY2 32 OTY1 33 OTY2 34 OTY3 35 OTY4 36 DISP 37 TOUT 38 OPLP 39 RST 40 DFL | # Notes #### Chapter 7 Command Summary of the Series 996-999 #### **Complete Parameter Download Sequence** When you download a complete set of parameters to a controller, **you must load them in this order.** The user's manual has more information about prompt interaction. □ CT2A ■ *IN1 ☐ HYS3 □ *IN2 ☐ LAT3 \square DBA ☐ RTD1 ☐ SIL3 ☐ PB1B ☐ RTD2 ☐ AOUT ☐ RE1B □ DFL ☐ PRC3 ☐ IT1B □ *CF ☐ ARL ☐ RA1B □ OT1A \square ARH □ DE1B □ OT2A ☐ ACAL ☐ CT1B □ OT1B ☐ ERR ☐ PB2B □ OT2B □ EI1 ☐ RE2B □ OT3 ☐ ANUN ☐ IT2B ☐ DEC1 ☐ FAIL ☐ RA2B □ RL1 □ ATSP □ DE2B ☐ RH1 ☐ RPA ☐ CT2B ☐ CAL1 □ RTA □ DBB □ RPB ☐ SP2A ☐ FTR1 ☐ DEC2 □ RTB ☐ SP2B □ SPA □ RL2 ☐ A3LO ☐ RH2 ☐ SPB □ A3HI ☐ CAL2 ☐ PB1A ☐ LOC ☐ FTR2 ☐ RE1A ☐ SYS ☐ LIN2 ☐ IT1A ☐ PIDA □ RA1A ☐ PIDB \square ALT ☐ PRCA ☐ DE1A ☐ INPT ☐ CT1A □ OTPT ☐ HY1A ☐ HY2A ☐ PB2A ☐ GLBL ☐ PRCB ☐ RE2A □ COM □ DIAG ☐ HY1B □ IT2A ☐ HY2B □ RA2A ☐ CAL ☐ AL3 ☐ DE2A Table 7.1 - **Download Sequence** CAUTION: Entering commands out of sequence will produce unexpected results, because some prompts change the values of other prompts. Copy this page and use the checkboxes. ^{*} Wait at least two seconds after executing this command before going on to the next command. #### **Command Summary Series 996-999 Data Communications** # Table 7.2 - A3HI to ARL **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | | | | |-------------------------------------|---|--|--|--|--|--| | A3HI 341 | Output 3 Alarm High | ? <sp> A3HI<cr> = <sp> A3HI <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: A3LO to sensor high range
Deviation: 0 to 9999°
Default: RH or 999° | | | | | A3LO 340 | Output 3 Alarm Low | ? <sp> A3LO <cr> = <sp> A3LO <sp> data.2 <cr></cr></sp></sp></cr></sp> | Process: sensor low range to A3HI
Deviation: -999 to 0°
Default: RL or -999° | | | | | ACAL
746 | Analog Offset | ? <sp> ACAL <cr> = <sp> ACAL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to 999°F
-555 to 555°C
-999 to 999 units
Default: 0°F, 0°C, 0 units | | | | | AL3 736 | Alarm 3 Type | ? <sp> AL3 <cr> = <sp> AL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Process Alarm, Input 2 (CH B)
1 = Deviation Alarm, Input 2 (CH B)
2 = Process Alarm, Input 1 (CH A)
3 = Deviation Alarm, Input 1 (CH A)
Default: 2 | | | | | ALM 110 | Alarm Status
(Writing a 0 clears
next alarm.) | ? <sp> ALM <cr> = <sp> ALM <sp> 0 <cr></cr></sp></sp></cr></sp> | 0 = No alarms occurring (0000 0000) Bit 3 = A3LO (0000 0100) Bit 4 = A3HI (0000 1000) 110 = Alarm 3 0 = off 1 = HI 2 = LO | | | | | ALT 1902 | Altitude
Compensation | ? <sp> ALT <cr> = <sp> ALT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 0
1 = 2500 feet
2 = 5000 feet
default: 0 | | | | | AMB 1500 | Ambient Terminal
Temperature | ? <sp> AMB <cr></cr></sp> | Input 1 terminals in 0.0°F | | | | | ANUN 742 | Alarm Annunciation | ? <sp> ANUN <cr> = <sp> ANUN <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = on
Default: on | | | | | AOUT 743 | Analog Output 3
Retransmit Function | ? <sp> AOUT <cr> = <sp> AOUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Retransmit Process Channel A 1 = Retransmit Set Point Channel A 2 = off 3 = Retransmit Process Channel B 4 = Retransmit Set Point Channel B Default: 0 | | | | | ARH 745 | Retransmit
Range High | ? <sp> ARH <cr> = <sp> ARH <sp> data.2 <cr></cr></sp></sp></cr></sp> | ARL to 9999
Default: RH1 or RH2 per AOUT | | | | | ARL 744 | Retransmit
Range Low | ? <sp> ARL <cr> = <sp> ARL <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999 to ARH
Default: RL1 or RL2 per AOUT | | | | | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | | | |-------------------------------------|---|--|---|--|--| | ATM 301 | Auto-Manual Key | ? <sp> ATM <cr> = <sp> ATM <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Auto Mode Channels A and B 1 = Manual Mode Chan. A, Auto Chan. B 2 = Manual Mode Chan. B, Auto Chan. A 3 = Manual Mode Channels A and B Default: n/a Disabled if LOC = 2 or 3 | | | | ATSP 304 | Auto-tune
Set Point % | ? <sp> ATSP <cr> = <sp> ATSP <sp> data.2 <cr></cr></sp></sp></cr></sp> | 50 to 150%
Default: 90% | | | | AUT 305 | Auto-tune | ? <sp> AUT <cr> = <sp> AUT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No auto-tuning
1 = Tune Channel A PID
2 = Tune Channel B PID
Default: off | | | | C1 100 | Input 1 Value | ? <sp> C1 <cr></cr></sp> | Based on IN1 range ; RL1 to RH1 | | | | C2 104 | Input 2 Value | ? <sp> C2 <cr></cr></sp> | Based on IN2 range ; RL2 to RH2 | | | | CAL 1305 | Lockout
Calibration Menu | ? <sp> CAL <cr> = <sp> CAL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | | | CAL1 605 | Input 1 Calibration
Offset | ?
<sp> CAL1 <cr> = <sp> CAL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 Units to 999 Units
Default: 0 | | | | CAL2 615 | Input 2 Calibration
Offset | ? <sp> CAL2 <cr> = <sp> CAL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 Units to 999 Units
Default: 0 | | | | CF 901 | Degrees Select
Display Loop | ? <sp> CF <cr> = <sp> CF <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Display °F
1 = Display °C
Default = 0 | | | | 1312 | Lockout Comms
Menu | ? <sp> COM <cr> = <sp> COM <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | | | CT1A 506 | Cycle Time
Output 1 PID
Channel A | ? <sp> CT1A <cr> = <sp> CT1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open collector: 0.9 = Burst firing, or 1.0 to 999.9 sec. (Time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 30.0 sec. | | | | CT1B 526 | Cycle Time
Output 1 PID
Channel B | ? <sp> CT1B <cr> = <sp> CT1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open collector: 0.9 = Burst firing, or 1.0 to 999.9 sec. (Time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 30.0 sec. | | | | CT2A 516 | Cycle Time
Output 2 PID
Channel A | ? <sp> CT2A <cr> = <sp> CT2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open collector: 0.9 = Burst firing, or 1.0 to 999.9 sec. (Time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 30.0 sec. | | | | CT2B 536 | Cycle Time
Output 2 PID
Channel B | ? <sp> CT2B <cr> = <sp> CT2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | S.S. relay or open collector: 0.9 = Burst firing, or 1.0 to 999.9 sec. (Time prop) Mech relay: 5.0 to 999.9 sec. Default: 1.0 or 30.0 sec. | | | | DATE 5 | Factory
Test Date | ? <sp> DATE <cr></cr></sp> | xxyy
xx = Week
yy = Year | | | Table 7.3 - ATM to DATE CAUTION: Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # Table 7.4 - DBA to ER **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--|--| | DBA 505 | Deadband
PID Channel A | ? <sp> DBA <cr> = <sp> DBA <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0°F, 0°C, or 0 units | | DBB 525 | Deadband
PID Channel B | ? <sp> DBB <cr> = <sp> DBB <sp> data.2 <cr></cr></sp></sp></cr></sp> | -999°F to 999°F
-555°C to 555°C
-999 units to 999 units
Default: 0°F, 0°C, or 0 units | | DE1A 503 | Derivative
Output 1 PID
Channel A | ? <sp> DE1A <cr> = <sp> DE1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE1B 523 | Derivative
Output 1 PID
Channel B | ? <sp> DE1B <cr> = <sp> DE1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE2A 513 | Derivative
Output 2 PID
Channel A | ? <sp> DE2A <cr> = <sp> DE2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DE2B 533 | Derivative
Output 2 PID
Channel B | ? <sp> DE2B <cr> = <sp> DE2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | DEC1 606 | Decimal Point
Process Input 1 | ? <sp> DEC1 <cr> = <sp> DEC1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Decimal point 0
1 = Decimal point 0.0
2 = Decimal point 0.00
3 = Decimal point 0.000
Default: 0 | | DEC2 616 | Decimal Point
Process Input 2 | ? <sp> DEC2 <cr> = <sp> DEC2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Decimal point 0
1 = Decimal point 0.0
2 = Decimal point 0.00
3 = Decimal point 0.000
Default: 0 | | DFL 900 | Default Unit Type | ? <sp> DFL <cr> = <sp> DFL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = US units
1 = Standard International units
Default: 0 | | DIAG 1313 | Lockout
Diagnostics Menu | ? <sp> DIAG <cr> = <sp> DIAG <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | EI1 1060 | Event Input 1
Function | ? <sp> EI1 <cr> = <sp> EI1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No
1 = LOC
2 = Alarm reset
3 = Toggle Auto/manual
4 = Turn control outputs off
Default: No | | EI1S 201 | Event Input 1 Status | ? <sp> EI1S <cr></cr></sp> | 0 = off (open)
1 = on (closed) | | | | ? <sp> ER <cr></cr></sp> | 0 = No error 1 = Input 1 A-D overflow 2 = Input 1 overrange 3 = Input 1 underrange 4 = Input 1 A-D underflow 5 = Input 2 A-D overflow 6 = Input 2 overrange 7 = Input 2 underrange 8 = Input 2 A-D underflow 9 = Ambient error | | Name
data.1 | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------|--|--|--| | Modbus
Address | | | | | ER2 | Error,
Communications | ? <sp> ER2 <cr></cr></sp> | 0 = No error 1 = Transmit buffer overflow 2 = Receive buffer overflow 3 = Framing error 4 = Overrun error 5 = Parity error 6 = Talking out of turn 7 = Invalid reply error 8 = Noise error 20 = Command not found 21 = Prompt not found 22 = Incomplete command line 23 = Invalid character 24 = Number of chars. overflow 25 = Input out of limit 26 = Read only command 27 = Write allowed only 28 = Prompt not active | | ERR 607 | Error,
Latching Enable | ? <sp> ERR <cr> = <sp> ERR <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Errors latching
1 = Errors non-latching
Default: 1 | | FAIL 902 | Sensor Failure Output Function Failure mode can be bumpless transfer or manual (% Power) control. See user's manual, Error Code Actions. | ? <sp> FAIL <cr> = <sp> FAIL <sp> data.2 <cr></cr></sp></sp></cr></sp> | Bumpless = LOP - 1% Heat/cool manual = -100 to 100% Heat only manual = 0% to 100% Cool only manual = -100% to 0% Default: Bumpless | | FTR1 604 | Process Input 1
Filter Time Constant | ? <sp> FTR1 <cr> = <sp> FTR1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -60 to 60 seconds
Default: 0 | | FTR2 614 | Process Input 2
Filter Time Constant | ? <sp> FTR2 <cr> = <sp> FTR2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | -60 to 60 seconds
Default: 0 | | GLBL 1311 | Lockout
Global Menu | ? <sp> GLBL <cr> = <sp> GLBL <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | HY1A 507 | Output 1A Hysteresis | ? <sp> HY1A <cr> = <sp> HY1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C or 3 units | | HY1B 527 | Output 1B Hysteresis | ? <sp> HY1B <cr> = <sp> HY1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C or 3 units | | HY2A 517 | Output 2A Hysteresis | ? <sp> HY2A <cr> = <sp> HY2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C or 3 units | | HY2B 537 | Output 2B Hysteresis | ? <sp> HY2B <cr> = <sp> HY2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C or 3 units | | HYS3 737 | Output 3 Hysteresis | ? <sp> HYS3 <cr> = <sp> HYS3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0°F to 999°F
0°C to 555°C
0 units to 999 units
Default: 3°F, 2°C or 3 units | Table 7.5 - ER2 to HYS3 **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. Table 7.6 - IN1 to INPT **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|---|--
--| | IN1 601 | Input 1 Type (Caution: Writing to IN1 resets most prompts to their default state.) | ? <sp> IN1 <cr> = <sp> IN1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 1 = J t/c; 32 to 1500°F/0 to 816°C 2 = K t/c; -328 to 2500°F/-200 to 1371°C 3 = T t/c; -328 to 750°F/-200 to 399°C 4 = N t/c; 32 to 2372°F/0 to 1300°C 5 = E t/c; -328 to 1470°F/-200 to 799°C 6 = C t/c (W3); 32 to 4200°F 0 to 2316°C 7 = D t/c (W5); 32 to 4200°F/0 to 2316°C 8 = Pt 2; 32 to 2543°F/0 to 1395°C 10 = R t/c; 32 to 3200°F/0 to 1760°C 11 = S t/c; 32 to 3200°F/0 to 1760°C 12 = B t/c; 1598 to 3300°F/870 to 1816°C 14 = 1° RTD (JIS); -328 to 1166°F/ -200 to 630°C, or 14 = 1° RTD (DIN); -328 to 1472°F/ -200 to 800°C 15 = 0.1° RTD; -99.9 to 999.9°F/ -99.9 to 700.0°C 17 = 4-20mA; -999 to 9999 units 18 = 0-20mA; -999 to 9999 units 19 = 0-5V= (dc); -999 to 9999 units 20 = 1-5V= (dc); -999 to 9999 units 21 = 0-10V= (dc); -999 to 9999 units 23 = 0-50mV= (dc); -999 to 9999 units | | IN2
611 | Input 2 Type (Caution: Writing to IN2 resets most prompts to their default states.) | ? <sp> IN2 <cr> = <sp> IN2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = t/c Low Gain off 1 = J t/c; 32 to 1500°F/0 to 816°C 2 = K t/c; -328 to 2500°F/-200 to 1371°C 3 = T t/c; -328 to 750°F/-200 to 399°C 4 = N t/c; 32 to 2372°F/0 to 1300°C 5 = E t/c; -328 to 1470°F/-200 to 799°C 6 = C t/c (W3); 32 to 4200°F 0 to 2316°C 7 = D t/c (W5); 32 to 4200°F/0 to 2316°C 8 = Pt 2; 32 to 2543°F/0 to 1395°C 10 = R t/c; 32 to 3200°F/0 to 1760°C 11 = S t/c; 32 to 3200°F/0 to 1760°C 12 = B t/c; 1598 to 3300°F/870 to 1816°C 14 = 1° RTD (JIS); -328 to 1166°F/ -200 to 630°C, or 14 = 1° RTD (DIN); -328 to 1472°F/ -200 to 800°C 15 = 0.1° RTD; -99.9 to 999.9°F/ -99.9 to 700.0°C 17 = 4-20mA; -999 to 9999 units 18 = 0-20mA; -999 to 9999 units 19 = 0-5V= (dc); -999 to 9999 units 20 = 1-5V= (dc); -999 to 9999 units 21 = 0-10V= (dc); -999 to 9999 units 23 = 0-50mV= (dc); -999 to 9999 units | | INPT 1309 | Lockout Input Menu | ? <sp> INPT <cr> = <sp> INPT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No input menu lockout
1 = Read only
2 = No read or write allowed
Default: 0 | | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | | | |-------------------------------------|--|--|--|--|--| | IT1A 501 | Integral for Output 1 PID Channel A | ? <sp> IT1A <cr> = <sp> IT1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat Default: 0.00 minutes per repeat | | | | IT1B 521 | Integral for Output 1
PID Channel B | ? <sp> IT1B <cr> = <sp> IT1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | | | IT2A 511 | Integral for Output 2
PID Channel A | ? <sp> IT2A <cr> = <sp> IT2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat Default: 0.00 minutes per repeat | | | | IT2B 531 | Integral for Output 2
PID Channel B | ? <sp> IT2B <cr> = <sp> IT2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 99.99 minutes per repeat
Default: 0.00 minutes per repeat | | | | ITY1 8 | Input 1
Hardware Type | ? <sp> ITY1 <cr></cr></sp> | 0 = None
1 = t/c only
4 = Input off
5 = Universal RTD
6 = Universal high gain t/c
7 = Universal low gain t/c
8 = Universal millivolts
9 = Universal process | | | | ITY2 9 | Input 2
Hardware Type | ? <sp> ITY2 <cr></cr></sp> | 0 = None 1 = t/c only 4 = Input off 5 = Universal RTD 6 = Universal high gain t/c 7 = Universal low gain t/c 8 = Universal millivolts 9 = Universal process | | | | LAT3 738 | Alarm 3 Latching | ? <sp> LAT3 <cr> = <sp> LAT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Latching alarms
1 = Non-latching alarms
Default: 1 | | | | LIN2 618 | Linearization
Process Input 2 | ? <sp> LIN2 <cr> = <sp> LIN2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Wet bulb
2 = Vaisala HMM-30C
3 = Rotronic H260
Default: 0 | | | | LOC 1300 | Keyboard Lockout | ? <sp> LOC <cr> = <sp> LOC <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Lock out mode key
2 = Lock out mode & auto/man keys
3 = Lock out all single keys
Default: 0 | | | | MDL 0 | Model Number | ? <sp> MDL <cr></cr></sp> | 998 (996 - 999 dual channel unit) | | | | MOD 1900 | Mode Key Action | = <sp> MOD <sp> 1 <cr></cr></sp></sp> | 0 = Mode to previous prompt
1 = Mode to next prompt | | | | OT1A 700 | Output 1 Channel A
Action | ? <sp> OT1A <cr> = <sp> OT1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None | | | | OT1B 717 | Output 1 Channel B
Action | ? <sp> OT1B <cr> = <sp> OT1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None | | | | OT2A 716 | Output 2 Channel A
Action | ? <sp> OT2A <cr> = <sp> OT2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None | | | | OT2B 733 | Output 2 Channel B
Action | ? <sp> OT2B <cr> = <sp> OT2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = Heat
1 = Cool
2 = None | | | | OT3 734 | Output 3 Action | ? <sp> OT3 <cr> = <sp> OT3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = None
1 = Alarm 3
2 = Alarm 3 reverse acting | | | *Table 7.7 -* **IT1A to OT2B** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # *Table 7.8 -* **OT3 to PB2B** **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | | |-------------------------------------|--|--|---|--| | OT3S 1903 | Output 3 Status | ? <sp> OT3S <cr></cr></sp> | 0 = off
1 = on | | | OTPT 1310 | Lockout Output
Menu | ? <sp> OTPT <cr> = <sp> OTPT <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | | OTY1 16 | Output 1 Hardware | ? <sp> OTY1 <cr></cr></sp> | 0 = None | | | OTY2 | Output 2 Hardware | ? <sp> OTY2 <cr></cr></sp> | 1 = SSR 0.5A | | | OTY3 18 | Output 3 Hardware | ? <sp> OTY3 <cr></cr></sp> | 2 = SSR 0.5A with suppression | | | OTY4 19 | Output 4 Hardware | ? <sp> OTY4 <cr></cr></sp> | 5 = Dual SSR Form A 6 = Switched dc 7 = Dual Switched dc 8 = Relay 5A Form C 9 = Relay 5A Form C with suppression 10 = Relay 5A Form A/B 11 = Relay 5A Form A/B with suppression 12 = Dual Relay Form A 13 = Process output 14 = Voltage retransmit 15 = Current retransmit 16 = Power supply 17 = Comms RS-232 18 = Comms EIA -485 / EIA 422 | | | PB1A 500 | Proportional Band
Output 1 PID
Channel A | ? <sp> PB1A <cr> = <sp> PB1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and IN1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units, or 3.0% | | | PB1B 520 | Proportional Band
Output 1 PID
Channel B | ? <sp> PB1B <cr> = <sp> PB1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and IN1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units, or 3.0% | | | PB2A 510 | Proportional Band
Output 2 PID
Channel A | ? <sp> PB2A <cr> = <sp> PB2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and IN1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units, or 3.0% | | | PB2B 530 | Proportional Band
Output 2 PID
Channel B | ? <sp> PB2B <cr> = <sp> PB2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | if DFL = 0 and CF = 1, then 0 to 555°C if DFL = 0 and CF = 0, then 0 to 999°F if DFL = 0 and IN1 = a process value, then 0 to 999 units if DFL = 1, then 0.0 to 99.9% of span Default: 25°F, 14°C, 25 units,
or 3.0% | | | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|-----------------------------------|--|---| | PIDA 1307 | Lockout Channel A
PID Menu | ? <sp> PIDA <cr> = <sp> PIDA <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | PIDB 1308 | Lockout Channel B
PID Menu | ? <sp> PIDB <cr> = <sp> PIDB <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | PRCA 701 | Process Range
Output Channel A | ? <sp> PRCA <cr> = <sp> PRCA <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRCB 718 | Process Range
Output Channel B | ? <sp> PRCB <cr> = <sp> PRCB <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | PRC3 735 | Process Range
Output 3 | ? <sp> PRC3 <cr> = <sp> PRC3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = 4-20mA
1 = 0-20mA
2 = 0-5V= (dc)
3 = 1-5V= (dc)
4 = 0-10V= (dc)
Default: 0 | | RA1A 504 | Rate Output 1
PID Channel A | ? <sp> RA1A <cr> = <sp> RA1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA1B 524 | Rate Output 1
PID Channel B | ? <sp> RA1B <cr> = <sp> RA1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA2A 514 | Rate Output 2
PID Channel A | ? <sp> RA2A <cr> = <sp> RA2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RA2B 534 | Rate Output 2
PID Channel B | ? <sp> RA2B <cr> = <sp> RA2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 minutes
Default: 0.00 | | RE1A 502 | Reset Output 1
PID Channel A | ? <sp> RE1A <cr> = <sp> RE1A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/minute
Default: 0.10 repeats/minute | | RE1B 522 | Reset Output 1
PID Channel B | ? <sp> RE1B <cr> = <sp> RE1B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/minute
Default: 0.10 repeats/minute | | RE2A 512 | Reset Output 2
PID Channel A | ? <sp> RE2A <cr> = <sp> RE2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/minute
Default: 0.10 repeats/minute | | RE2B 532 | Reset Output 2
PID Channel B | ? <sp> RE2B <cr> = <sp> RE2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0.00 to 9.99 repeats/minute
Default: 0.10 repeats/minute | | RH1 603 | Range High
Input 1 | ? <sp> RH1 <cr> = <sp> RH1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to to max. IN1 range
Default: Sensor high range | | RH2 613 | Range High
Input 2 | ? <sp> RH2 <cr> = <sp> RH2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to to max. IN2 range
Default: Sensor high range | | RL1 602 | Range Low
Input 1 | ? <sp> RL1 <cr> = <sp> RL1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN1 range to to max. IN1 range
Default: Sensor low range | | RL2
612 | Range Low
Input 2 | ? <sp> RL2 <cr> = <sp> RL2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | min. IN2 range to to max. IN2 range
Default: Sensor low range | Table 7.9 - PIDA to RL2 Table 7.10 - RPA to SP2B **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--|--|---| | RPA 1100 | Ramping Initiation
Channel A | ? <sp> RPA <cr> = <sp> RPA <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = On startup
2 = On startup and set point change
Default: 0 | | RPB 1104 | Ramping Initiation
Channel B | ? <sp> RPB <cr> = <sp> RPB <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off
1 = On startup
2 = On startup and set point change
Default: 0 | | RTA 1101 | Ramp Rate
Channel A | ? <sp> RTA <cr> = <sp> RTA <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 to 9999°/minute
Default: 100°/minute | | RTB 1105 | Ramp Rate
Channel B | ? <sp> RTB <cr> = <sp> RTB <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 to 9999°/minute
Default: 100°/minute | | RTD1 609 | RTD Calibration
Curve Input 1 | ? <sp> RTD1 <cr> = <sp> RTD1 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = JIS
1 = DIN
Default: 1 | | RTD2
619 | RTD Calibration
Curve Input 2 | ? <sp> RTD2 <cr> = <sp> RTD2 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = JIS
1 = DIN
Default: 1 | | SIL3
739 | Alarm 3 Silence | ? <sp> SIL3 <cr> = <sp> SIL3 <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = off / disabled
1 = on / enabled
Default: 0 | | SRNB
2 | Serial Number Bottom Display Read the six-digit unit serial number in two segments, "SNxx" and "xxxx," i.e., as in the upper and lower front panel displays. | ? <sp> SRNB <cr></cr></sp> | xxxx = 0000 to 9999 | | SRNT
1 | Serial Number
Top Display | ? <sp> SRNT <cr></cr></sp> | SNxx = 00 to 99 | | SOFT 4 | Software Revision | ? <sp> SOFT <cr></cr></sp> | 0 = Rev A 7 = Rev H
1 = Rev B 8 = Rev I
2 = Rev C 9 = Rev J
3 = Rev D 10 = Rev K
4 = Rev E 11 = Rev L
5 = Rev F 12 = Rev M
6 = Rev G 13 = Rev N
etc. | | SPA 300 | Set Point Channel A | ? <sp> SPA <cr> = <sp> SPA <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: per IN1 and hardware | | SPB 319 | Set Point Channel B | ? <sp> SPB <cr> = <sp> SPB <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL2 to RH2
Default: per IN1 and hardware | | SP2A 309 | Set Point 2
Channel A
Heat/Heat or
Cool/Cool Only | ? <sp> SP2A <cr> = <sp> SP2A <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL1 to RH1
Default: per input range | | SP2B 328 | Set Point 2
Channel B
Heat/Heat or
Cool/Cool Only | ? <sp> SP2B <cr> = <sp> SP2B <sp> data.2 <cr></cr></sp></sp></cr></sp> | RL2 to RH2
Default: per input range | | SYS 1306 | Lockout System
Menu | ? <sp> SYS <cr> = <sp> SYS <sp> data.2 <cr></cr></sp></sp></cr></sp> | 0 = No lockout
1 = Read only
2 = No read or write
Default: 0 | | Name
data.1
Modbus
Address | Description | Read (?) and/or Write (=) Syntax | Range
data.2 | |-------------------------------------|--------------|---|---| | TOUT 1514 | Test Outputs | = <sp> TOUT <sp> data.2 <cr></cr></sp></sp> | 0 = All off
1 = Output 1A on
2 = Output 2A on
3 = Output 1B on
4 = Output 2B on
5 = Output 3 on
6 = Output 4 on | Table 7.11 - SYS to TOUT **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the Series 996-999 **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. #### Table 7.12 - Modbus RTU Addresses Table 7.12 - ### **Appendix** #### **Handling Communication Error Codes (ER2)** All communications-related error codes are ER2 error codes, that is, they are not considered cause for a shutdown of the unit itself. There is always a communications error code generated when a <NAK> character is sent under ANSI X3.28 protocol. With XON/XOFF flow control, error codes may be generated, but there will be no standard indication of this fact. When your message is "not acknowledged" (NAK) in RS-422 or EIA-485 with ANSI X3.28 Protocol, you may clear ER2 codes by reading it. Use the "? <sp> ER2 <cr>" command. Then try the message again; you may have made a syntax error. See the ER2 error code list in Chapters 5, 6 and 7. With XON/XOFF protocol and the RS-232 interface, the Series 981-984, 986-989 and 996-999 sends no feedback on commands. Therefore, you may want to query the status of ER2 after each command you send. #### **User Responsibility** Users must refrain from altering prompts that do not appear on the controller's front panel or are not included on the specific model. For example, do not send an A2LO command to a unit not equipped with an alarm for output 2. CAUTION: Sending commands to a particular controller for which it is not equipped may cause damage to equipment and/or processes. **CAUTION:** Avoid writing <=> continuously, such as ramping set points or repetitive loops, to the controller's **EEPROM** memory. **Continuous writes** may result in premature control failure, system downtime and damage to processes and equipment. # ASCII | | ASCII Character Set | | | | | | | | | | | |----------|---------------------|--------|----------|-----|------|-----|-----|------|-----|-----|------| | Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char | | 00 | 00 | NUL | 16 | 10 | DLE | 32 | 20 | SP | 48 | 30 | 0 | | 01 | 01 | SOH | 17 | 11 | DC1 | 33 | 21 | ! | 49 | 31 | 1 | | 02 | 02 | STX | 18 | 12 | DC2 | 34 | 22 | " | 50 | 32 | 2 | | 03 | 03 | ETX | 19 | 13 | DC3 | 35 | 23 | # | 51
| 33 | 3 | | 04 | 04 | EOT | 20 | 14 | DC4 | 36 | 24 | \$ | 52 | 34 | 4 | | 05 | 05 | ENQ | 21 | 15 | NAK | 37 | 25 | % | 53 | 35 | 5 | | 06 | 06 | ACK | 22 | 16 | SYN | 38 | 26 | & | 54 | 36 | 6 | | 07 | 07 | BEL | 23 | 17 | ETB | 39 | 27 | 1 | 55 | 37 | 7 | | 08 | 80 | BS | 24 | 18 | CAN | 40 | 28 | (| 56 | 38 | 8 | | 09 | 09 | HT | 25 | 19 | EM | 41 | 29 |) | 57 | 39 | 9 | | 10 | 0A | LF | 26 | 1A | SUB | 42 | 2A | * | 58 | 3A | : | | 11 | 0B | VT | 27 | 1B | ESC | 43 | 2B | + | 59 | 3B | ; | | 12 | 0C | FF | 28 | 1C | FS | 44 | 2C | , | 60 | 3C | < | | 13 | 0D | CR | 29 | 1D | GS | 45 | 2D | - | 61 | 3D | = | | 14 | 0E | SO | 30 | 1E | RS | 46 | 2E | | 62 | 3E | > | | 15 | 0F | SI | 31 | 1F | US | 47 | 2F | / | 63 | 3F | ? | | | | | | | | | | | | | | | | | Char | | | Char | | | Char | | Hex | Char | | 64 | 40 | @ | 80 | 50 | Р | 96 | 60 | ` | 112 | 70 | р | | 65 | 41 | Α | 81 | 51 | Q | 97 | 61 | а | 113 | 71 | q | | 66 | 42 | В | 82 | 52 | R | 98 | 62 | b | 114 | 72 | r | | 67 | 43 | С | 83 | 53 | S | 99 | 63 | С | 115 | 98 | S | | 68 | 44 | D | 84 | 54 | Т | 100 | 64 | d | 116 | 74 | t | | 69 | 45 | E | 85 | 55 | U | 101 | 65 | е | 117 | 75 | u | | 70 | 46 | F | 86 | 56 | V | 102 | 66 | f | 118 | 76 | V | | 71 | 47 | G | 87 | 57 | W | 103 | 67 | g | 119 | 77 | W | | 72 | 48 | Н | 88 | 58 | X | 104 | 68 | h | 120 | 78 | X | | 73 | 49 | 1 | 89 | 59 | Υ | 105 | 69 | i | 121 | 79 | У | | 74 | 4A | J | 90 | 5A | Z | 106 | 6A | j | | 7A | Z | | 75 | 4B | K | 91 | 5B | [| 107 | 6B | k | | 7B | { | | 76 | 4C | L | 92 | 5C | \ | 108 | 6C | I | 124 | 7C | | | 77 | 4D | M | 93 | 5D |] | 109 | 6D | m | 125 | 7D | } | | 78
79 | 4E | N
O | 94
95 | 5E | ٨ | 110 | 6E | n | 126 | 7E | ~ | | | 4F | | | 5F | | 111 | 6F | 0 | 127 | 70 | DEL | Table A.2a - ASCII Character Set. | ASCII Control Characters (Partial Set) | | | | | | | | |--|------------------------|---------------------|----|----|--|--|--| | ASCII
Char. | Dec.
Equiv. | Hex.
Equiv. | | | | | | | ENQ | Ctrl E | Enquiry | 5 | 05 | | | | | ACK | Ctrl F | Acknowledge | 6 | 06 | | | | | NAK | Ctrl U | Neg. Acknowledge | 21 | 15 | | | | | STX | Ctrl B | Start of Text | 2 | 02 | | | | | ETX | ETX Ctrl C End of Text | | 3 | 03 | | | | | EOT | Ctrl D | End of Transmission | 4 | 04 | | | | | DLE | Ctrl P | Data Link Escape | 16 | 10 | | | | | CR | Ctrl M | Carriage Return | 13 | 0D | | | | | DC1 | Ctrl Q | XON | 17 | 11 | | | | | DC3 | Ctrl S | XOFF | 19 | 13 | | | | Table A.2b -ASCII Control Characters (Partial Set). | Symbols | Index | | | |--|-----------------|--------------------------------|---------------------------------------| | Algorithm [I.A.GO] | IIIdex | | Index | | 386-989 6.7 386-989 6.7 386-989 7.2 4.1 - 4.1 | | | 1113.37 | | 2-> 4.1, 4.2 cr-> 4.1, 4.2 cr-> cr- | Symbols | 0 ' ' | | | Ambient Terminal Temperature [AMB] spin-984 5.3 spin-989 7.2 Analog ordinated A.1.4.3, 4.5 spin-98 6.8 spin-989 7.2 Analog ordinated A.1.4.3, 4.5 spin-98 9.6 spin-98 9.6 spin-989 7.2 Analog ordinated A.1.4.3, 4.5 spin-98 9.6 spin-989 7.2 Analog ordinated A.1.4.3, 4.5 A.1.4.4, 4.2 spin-999 A.1.4.4.4 spin-999 7.2 Analog ordinated A.1.4.4, 4.2 spin-999 7.3 spin-999 7.3 Analog ordinated A.1.4.4, 4.2 spin-999 7.3 Analog | + 4.1 | | 986-989 6.8 | | ccr 4.2 | | | | | Spaces A2 | | | communications software 3.1 | | Section 2 Section 2 Section 3 Secti | | | | | Analog | • | | • | | Signary Sig | | Analog | | | 988-999 7.2 A2LO A.1 Abort Set Point 5.3 ACK 1.6-1.7 Action Output 1 981-994 5.7 981-994 5.4 986-999 7.3 Action 10 981-994 5.4 986-999 7.3 Action 10 981-994 5.4 986-999 7.3 Alarm Annunciation [ANUN] 981-994 5.4 986-999 7.2 Address prompt 3.1, 4.4 E2G2 3.2 Als Mary 2 Back Box 2.1 brackets [<>>> 596-999 7.3 Address prompt 3.1, 4.4 E2G2 3.2 Als Mary 2 Back Box 2.1 brackets [<>>> 596-999 7.3 Alarm 2 Latching [LAT2] 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.7 981-994 5.4 986-999 7.3 Alarm 3 Latching [LAT2] 1 2 1 2 2 2 3 3 2 3 3 3 3 3 3 3 3 3 3 3 | 7E 3.2 | | • | | Coligue 3.2 Section 3. | | | | | Signary 3.2 981-994 5.4 986-999 6.8 996-999 7.2 | | | | | ### 3.2 ### 3.3
3.3 ### 3.3 ### 3.3 ### 3.3 ### 3.3 ### 3. | | | | | ### 986-999 7.3 ### 2.2 ### 3.3 ### 3. | | 986-989 6.8 | | | Section Sect | dRER 3.2 | | | | ANSI X3.28 Protocol rules 4.3-4.5 ASCII characters 1.4, 4.1, A.2 ASCII characters 1.4, 4.1, A.2 ASCII characters 1.4, 4.1, A.2 ASCII characters 1.4, 2.2 Auto-Manual Key [ATM] 986-989 6.8 996-999 7.3 ACK 1.6-1.7 Action Output 1 PiD [CT1A], [CT1B] 986-989 6.8 996-999 7.3 Auto-tune [AUT] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 [OT1] 5.8 986-989 6.8 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 [OT1] 5.8 996-999 [OT1A], [OT1B] 7.7 Output 2 981-984 [OT2] 5.8 996-999 7.3 Baud rate 1.5, 3.2 986-999 [OT2A], [OT2B] 7.3 7.4 Burr Brown LDM 422A converter 2.4 2.1 bus 1.2 Calibration Menu Lockout [CAL] 986-989 6.8 996-999 7.3 Calibration Offset Retransmit Output [ACAL] 986-989 6.9 996-999 7.4 Decimal Point Input 1 [DEC1] 981-984 5.5 986-989 6.9 996-999 7.4 Decimal Point Input 1 [DEC1] 981-984 5.5 986-989 6.9 996-999 7.4 Decimal Point 1.991 [AD 2.2 981-984 5.7 986-989 6.8 996-999 7.3 ANSI X28 Protocol value 4.3-4.5 ACI Lond Attal A.1 ALCTSP 981-984 5.4 Output 2 [CT2] 981-984 5.4 Output 2 [CT2] 981-984 5.4 Output 2 [CT2] 981-984 5.4 Output 2 [CT2] 981-984 5.5 986-989 6.8 996-999 7.3 Auto-tune Set Point % [ATSP] Output 2 [CAL] 981-984 5.5 986-989 6.8 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 [DEC1] 981-984 5.5 986-989 6.8 996-999 7.3 Auto-tune [AUT] 981-984 5.5 986-989 6.8 996-999 7.3 Auto-tune [AUT] 981-984 5.5 986-989 6.8 996-999 7.3 Auto-tune [AUT] 981-984 5.5 | FULL 3.2 | | 3 | | ASCII characters 1.4, 4.1, A.2 ASCII control characters A.2 Auto-Manual Key (ATM) 96:999 7.3 ALTO-Lune Set Point 5.3 ACK 1.6-1.7 Action Output 1 981-984 [OT1] 5.8 986-989 6.8 986-989 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 986-989 6.8 986-989 [OT1A], [OT1B] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OT1A], [OT1B] 7.7 Address prompt 3.1, 4.4 EREC 3.2 Alarm Annunciation [ANUN] 981-984 5.4 986-989 6.8 986-989 7.2 Alarm Annunciation [ANUN] 981-984 5.4 986-989 7.2 Calibration Menu Lockout [CAL] 986-989 7.3 Calibration Offset Bertansmit Output (ACAL) 986-989 7.3 Calibration Offset Retransmit Output (ACAL) 986-989 7.3 Calibration Offset Retransmit Output (ACAL) 986-989 6.13 986-989 6.7 Selence [SIL2] 981-984 5.7 986-989 6.13 981-984 5.7 986-989 6.13 981-984 5.7 986-989 6.13 981-984 5.7 986-989 6.13 981-984 5.7 986-989 7.3 Calibration Offset Retransmit Output (ACAL) 6.8 986-999 7.4 Decimial Proint Input I [DEC1] 981-984 5.5 986-989 7.3 Output 2 [DT2], [CT2B] 986-999 7.3 Catata fields 4.1 Dead Band PID 981-984 5.4 986-989 6.8 986-999 7.3 Patients (ACAT) Patient Section (ACAL) 986-989 6.8 986-999 7.4 Decimial Proint Input I [DEC1] 981-984 5.5 986-989 6.8 986-999 7.3 Patients (ACAT) Patient Section (ACAL) 986-989 6.8 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section (ACAL) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action (CSAC) 986-989 7.9 Patient Visit Section Action | | | , , , | | ASCII control characters A.2 Alto-Manual Key [ATM] 986-989 6.8, 6.9 996-999 7.3 Auto-tune [AUT] 981-984 5.4 986-989 6.8 986-989 7.2 Status [ALM] 981-984 5.4 986-989 6.8 986-989 7.2 Status [ALM] 981-984 5.7 986-989 6.8 986-989 7.2 Status [ALM] 981-984 5.7 986-989 6.8 986-989 7.2 Alarm 2 Latching [LAT2] 981-984 5.7 986-989 6.13 986-989 6.8 996-999 7.3 Latching [LAT2] 981-984 5.7 986-989 6.13 986-989 6.8 996-999 7.3 Latching [LAT2] 981-984 5.7 986-989 6.8 996-999 7.3 Alarm 3 Latching [LAT2] 981-984 5.7 986-989 6.8 996-999 7.3 Latching [LAT2] 981-984 5.7 986-989 6.8 996-999 7.3 Alarm 3 Latching [LAT2] 981-984 5.7 986-989 6.8 996-999 7.3 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDB] 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.0 Command list 4.1 Comms Menu Lockout [COM] Polyal [AL3] | 3.2 | | | | A A 2LO A.1 A2LO A.1 A2LO A.1 ADort Set Point 5.3 ACK 1.6-1.7 Action Output 1 381-384 [OT1] 5.8 986-389 [OT1], [OT18] 7.7 Output 2 381-984 [OT2] 5.8 986-389 [OT2], [OT28] 7.7 address prompt 3.1, 4.4 B2C2 3.2 Alarm Annunciation [ANUN] 381-384 5.4 986-389 6.8 996-999 7.3 Auto-tune Set Point % [ATSP] 381-384 5.4 986-389 [OT2], [OT18] 7.7 address prompt 3.1, 4.4 B2C2 3.2 Alarm Annunciation [ANUN] 381-384 5.4 986-389 6.8 996-999 7.2 Status [ALM] 981-384 5.7 996-999 7.2 Alarm 2 Latching [LAT2] 381-384 5.7 986-389 6.13 996-399 6.8 996-399 7.2 Alarm 3 Latching [LAT2] 381-384 5.7 986-389 6.13 996-399 7.7 Sience [SIL2] 381-384 5.7 986-389 6.13 996-399 7.7 Sience [SIL2] 381-384 5.7 986-389 6.13 996-399 7.3 Carriage Return < cr > 4.2 Cascade Action (CSAC) 6.8 Channel & PID Lockout [PIDA] 996-399 7.9 character set A.2 Command list 4.1 Comms Menu Lockott [COM] Output 2 981-384 5.4 Output 2 [CT2] 981-384 5.4 Output 2 [CT2] 981-384 5.4 Output 2 [CT2] 981-384 5.4 Output 2 [CT2] 981-384 5.4 Output 2 [CT2] 981-384 5.4 Output 2 [DT2] [CT28] 986-999 7.3 Auto-tune Set Point % [ATSP] 986-999 7.3 Auto-tune Set Point % [ATSP] 981-384 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-384 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-384 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.3 Auto-tune Set Point % [ATSP] 981-984 5.4 996-999 7.2 Alarm 3 Latching [LAT3] 981-984 5.4 996-999 7.3 Cariage Return < cr > 4.2 Cascade Action (CSA | | , , | | | A A 2LO A.1 A2LO A.1 A2LO A.1 ADORT Set Point 5.3 ACK 1.6-1.7 acknowledge -ACK> backas [a Sp6-999 7.3 acknowledge -ACK> 1.6-1.7 backas [a Sp6-999 7.3 acknowledge -ACK> 1.6-1.7 backas [a Sp6-999 7.3 acknowledge -ACK> 1.6-1.7 backas [a Sp6-999 7.3 acknowledge -ACK> 1.6-1.4 adata utals 4.1 data. acknowledge -ACK> 1.6-1.4 acknowledge -ACK> 1.6-1.4 acknowledge | | Auto-Manual Key [ATM] | · · · · · · · · · · · · · · · · · · · | | AZLO A.1 Abort Set Point 5.3 ACK 1.6-1.7 acknowledge <ack> 1.6-1.7 Action Output 1 981-984 [OT1] 5.8 996-999 [OT1] 5.13 996-999 [OT1] 5.13 996-999 [OT1] 5.13 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 BECC 3.2 Alarm Annunciation [ANUN] 981-984 5.3 986-989 6.8 996-999 7.2 Status [ALM] 981-984 5.3 986-989 6.7 986-989 6.7 986-999 7.2 Alarm 2 Latching [LAT2] 981-984 5.7 986-999 7.2 Alarm 3 Latching [LAT2] 981-984 5.7 986-999 6.7 Alarm 3 Latching [LAT2] 981-984 5.7 986-999 6.7 Alarm 3 Latching [LAT2] 981-984 5.7 986-999 6.7 Alarm 3 Latching [LAT2] 981-984 5.7 986-999 6.7 Alarm 3 Latching [LAT2] 981-984 5.7 986-999 7.3 6.8 986-999 7.3 Latching [LAT2] 981-984 5.7 5.6 986-999 7.3 Latching [LAT2] 981-984 5.7 5.6 986-999 6.8 996-999 7.3 Latching [LAT2] 981-984 5.7 986-999 6.8 996-999 7.3 Latching [LAT2] 981-9</ack> | | | | | AZLO A.1 Abort Set Point 5.3 ACK 1.6-1.7 acknowledge <acks 1="" 1.6-1.7="" 3="" 3.1,="" 3.2="" 4.1="" 4.4="" 5.1="" 5.2="" 5.3="" 5.4="" 5.7="" 5.8="" 6.13="" 6.7="" 6.8="" 7.2="" 7.3="" 7.7="" 981-984="" 986-989="" 986-999="" 996-999="" [alm]="" [anun]="" [cmc]="" [lat2]="" [lat3]="" [ot1]="" [ot2]="" [ot2],="" [sil2]="" action="" address="" alarm="" annunciation="" beze="" calibration="" command=""
comms="" latching="" list="" lockout="" menu="" of="" offset="" output="" post="" prompt="" provided="" provided<="" silence="" status="" td="" the=""><td>A</td><td></td><td>981-984 5.4</td></acks> | A | | 981-984 5.4 | | Abort Set Point 5.3 ACK 1.6-1.7 acknowledge <a (csac)="" (ot1)="" (ot1]="" (ot1a),="" (ot2]="" (ot2a),="" 1="" 1.6-1.7="" 2="" 3="" 3.1,="" 3.2="" 391-984="" 396-999="" 4.1="" 4.1<="" 4.4="" 5.4="" 5.7="" 5.8="" 6.13="" 6.7="" 6.8="" 7.2="" 7.3="" 7.7="" 7.9="" 981-984="" 986-989="" 986-999="" 996-999="" [alm]="" [anun]="" [lat2]="" [lat3]="" [ot1b]="" [ot2b]="" [pida]="" [sil2]="" [sil3]="" a="" action="" address="" alarm="" annunciation="" cailbration="" channel="" cks="" command="" crisc="" iffe="" latching="" list="" lockout="" output="" pid="" prompt="" silence="" status="" td=""><td>A2LO A.1</td><td></td><td></td> | A2LO A.1 | | | | acknowledge <ack> 1.6-1.7 Action Output 1 981-984 [OT1] 5.8 986-989 [OT1], [OT18] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OT2] 6.13 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□</ack> | | | | | Action Output 1 981-984 [OT1] 5.8 986-989 [OT1A], [OT1B] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OT2] 6.13 981-984 5.4 986-989 [OT2] 6.13 981-984 5.3 986-989 6.7 986-989 6.7 986-989 6.13 986-989 6.13 986-989 6.13 986-989 6.16 1ype [AL2] 981-984 5.7 986-989 6.8 996-999 7.3 1catching [LAT2] 981-984 5.10 986-989 6.16 1ype [AL2] 981-984 5.7 986-989 6.8 1lactiching [LAT3] 7.7 1lience [SilL2] 981-984 5.7 986-989 6.8 1lactiching [LAT3] [| | | 990-999 7.3 | | Output 1 981-984 [OT1] 5.8 986-989 [OT1] 6.13 996-999 [OT1A], [OT1B] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OT2] 6.13 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□ | _ | | _ | | 981-984 [OTT] 5.8 986-989 [OTT] 6.13 986-989 [OTT] 6.13 986-989 [OTT] 6.13 986-989 [OTT] 6.13 986-989 [OTT] 5.8 986-989 [OTT] 5.8 986-989 [OTZ] 6.13 996-999 [OTZA], [OTZB] 7.7 address prompt 3.1, 4.4 | | | | | 986-989 [OTTa] 6.13 996-999 [OTTa], [OT1B] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OT2] 6.13 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 | • | | | | 996-999 [OTT2A], [OTT8] 7.7 Output 2 981-984 [OT2] 5.8 986-989 [OTT2A], [OTT2B] 7.7 address prompt 3.1, 4.4 | | 300 300 7.0 | • | | 981-984 [OTZ] 5.8 986-989 [OTZ] 6.13 996-999 [OTZA], [OTZB] 7.7 address prompt 3.1, 4.4 ### 3.2 Alarm Annunciation [ANUN] 981-984 5.4 986-989 6.8 996-999 7.2 Status [ALM] 981-984 5.3 986-989 6.7 996-999 7.2 Latching [LAT2] 981-984 5.7 986-989 6.13 Silence [SIL2] 981-984 5.10 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.7 Silence [SIL2] 981-984 5.0 986-989 7.7 Silence [SIL2] 981-984 5.10 986-989 7.7 Silence [SIL3] 981-984 5.7 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 7.7 Silence [SIL3] 981-984 5.7 986-989 7.7 Silence [SIL3] 981-984 5.7 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-999 7.7 Silence [SIL3] 981-984 5.7 986-999 7.7 Silence [SIL3] 981-984 5.7 986-999 7.7 Silence [SIL3] 981-984 5.7 986-999 7.9 Channel A PID Lockout [PIDA] 996-999 7.9 Channel A PID Lockout [PIDB] 996-999 7.9 Channel B 7.4 Display key 1 6 | | В | | | 986-989 [OT2] 6.13 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 GGG 3.2 Alarm Annunciation [ANUN] 981-984 5.4 986-989 6.8 996-999 7.2 Status [ALM] 981-984 5.3 986-989 6.7 986-989 7.2 Calibration Offset Retransmit Output [ACAL] 981-984 5.7 981-984 5.7 981-984 5.10 981-984 5.3 1nput 1 [CAL2] 981-984 5.3 986-989 6.16 986-989 6.7 981-984 5.3 Silence [SIL2] 981-984 5.3 1nput 2 [CAL2] 981-984 5.3 986-989 6.16 17ype [AL2] 981-984 5.3 986-989 6.16 1896-989 6.7 Silence [SIL2] 981-984 5.3 1891-984 5.5 1891-98 | | baud rate 1.5. 3.2 | Dead Band PID | | 996-999 [OT2A], [OT2B] 7.7 address prompt 3.1, 4.4 | | • | | | address prompt 3.1, 4.4 Burr Brown LDM 422A converter 2.4 | | Black Box 2.1 | | | Input 1 | | | 2 2 2 | | Alarm Annunciation [ANUN] 981-984 5.4 986-989 6.8 996-999 7.2 Status [ALM] 981-984 5.3 986-989 6.7 996-999 7.2 Alarm 2 Latching [LAT2] 981-984 5.7 986-989 6.8 Silence [SIL2] 981-984 5.10 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.7 Silence [SIL2] 981-984 5.3 996-999 7.3 Latching [LAT3] 981-984 5.4 986-989 6.8 996-999 7.3 Latching [LAT3] 981-984 5.7 986-989 6.7 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 996-999 7.9 Silence [SIL3] 996-999 7.9 Silence [SIL3] 996-999 7.9 Silence [SIL3] 981-984 5.7 986-989 6.7 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 996-999 7.9 Silence [SIL3] 981-984 5.10 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Silence [SIL3] 981-984 5.10 996-999 7.9 Silence [SIL3] 981-984 5.7 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Silence [SIL3] 981-984 5.10 5.4 [SIL | | | | | 981-984 5.4 986-989 6.8 996-999 7.2 Calibration Menu Lockout [CAL] 986-989 6.9 996-999 7.4 Input 2 [DEC2] 986-989 6.9 996-999 7.4 986-989 6.9 996-999 7.4 Input 2 [DEC2] 986-989 6.9 986-989 6.9 986-989 6.8 986-989 7.3 98 | | | | | Second S | | | | | Status [ALM] 986-989 6.8 986-989 6.7 986-989 6.7 981-984 5.7 986-989 6.8 986-989 6.8 986-989 6.1 986-989 6.8 986-989 6.9 986-989 6.1 986-989 6.8 986-989 6.1 986-989 6.1 986-989 6.8 986-989 6.8 986-989 6.1 986-989 6.7 986-989 6.7 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 996-999 7.9 996-999 [DE1A], [DE1B] 6.9 996-999 7.7 Silence [SIL3] 986-989 6.1 996-999 7.9 996-999 [DE2A], [DE2B] 7.4 device address 4.4 Diagnostics Menu Lockout [DIAG] 986-989 6.1 996-999 7.1 Comms Menu Lockout [COM] DISPLAY key 1.6 | | С | | | Status [ALM] 986-989 6.8 996-999 7.4 981-984 5.3 996-999 7.3 Default Unit Type [DFL] 986-989 6.7 Calibration Offset 981-984 5.5 996-999 7.2 Retransmit Output [ACAL] 986-989 6.8 981-984 5.7 981-984 5.3 996-999 7.4 Latching [LAT2] 981-984 5.4 996-999 7.4 986-989 6.13 986-989 6.8 986-989 6.8 396-989 6.16 981-984 5.4 981-984 5.4 986-989 6.8 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 6.8 996-999 7.3 986-989 986-989 6.8 986-989 986-989 9 | 996-999 7.2 | Calibration Menu Lockout [CAL] | | | 981-984 5.3 986-989 6.7 996-999 7.2 Alarm 2 Latching [LAT2] 981-984 5.7 986-989 6.13 Silence [SIL2] 981-984 5.10 986-989 6.7 1981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.7 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.7 986-989 6.13 Carriacer set A.2 Command list 4.1 Type [AL3] Pefault Unit Type [DFL] 981-984 5.5 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.13 986-989 6.13 986-989 7.9 Channel B PID Lockout [PIDA] 996-999 7.9 996-999 7.9 Command list 4.1 Comms Menu Lockout [COM] Display Lonic Type [DFL] 981-984 5.5 986-989 6.9 986-989 6.9 986-989 6.9 986-989 6.9 996-999 7.4 Display Lonic Type [DFL] 981-984 5.5 986-989 6.9 986-989 6.9
986-989 6.9 986-989 6.9 986-989 6.9 996-999 7.4 Display Lonic Type [DFL] 981-984 5.5 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 6.9 986-989 6.8 986-989 | | | | | Second Property Pro | | | | | Alarm 2 | | | | | Latching [LAT2] 981-984 5.7 986-989 6.13 Silence [SIL2] 981-984 5.10 986-989 6.16 Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 986-989 6.13 996-999 7.9 Silence [SIL3] 981-984 5.10 986-989 6.13 996-999 7.9 Silence [SIL3] 981-984 5.10 986-989 6.13 996-999 7.9 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Character set A.2 COM Menu | | ' ' ' | | | 981-984 5.7 986-989 6.13 Silence [SIL2] 981-984 5.10 986-989 6.16 Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 Silence [SIL3] 981-984 5.7 986-989 6.13 986-989 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Command list 4.1 Type [AL3] 981-984 5.4 986-989 6.8 996-999 7.3 delay 5.1, 6.6, 7.1 Derivative PID Output 1 981-984 [DE1] 5.4 986-989 6.8 996-999 7.3 delay 5.1, 6.6, 7.1 Derivative PID Output 1 981-984 [DE1] 5.4 986-989 [DE1A], [DE1B] 6.9 996-999 7.9 Channel A PID Lockout [PIDA] 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Character set A.2 COM Menu 3.2 Prompts 3.2 command list 4.1 Comms Menu Lockout [COM] | Latching [LAT2] | | | | 986-989 6.13 Silence [SIL2] 981-984 5.10 986-989 6.16 Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 986-989 6.13 986-989 6.13 986-989 7.7 Silence [SIL3] 981-984 5.10 986-989 7.7 Silence [SIL3] 981-984 5.10 986-989 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Command list 4.1 Type [AL3] 986-989 6.8 996-999 7.3 delay 5.1, 6.6, 7.1 Derivative PID Output 1 981-984 [DE1] 5.4 986-989 [DE1A], [DE1B] 6.9 996-999 [DE1A], [DE1B] 7.4 Output 2 981-984 [DE2] 5.5 986-989 [DE2A], [DE2B] 6.9 996-999 7.9 device address 4.4 Diagnostics Menu Lockout [DIAG] 986-989 6.9 996-999 7.4 DISPLAY key 1 6 | | | | | 981-984 5.10 986-989 6.16 Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Silence [SIL3] 981-984 5.10 996-999 7.10 Silence [SIL3] 981-984 5.10 996-999 7.10 Silence [SIL3] 981-984 5.10 996-999 7.10 Type [AL3] Silence [SIL3] S | | | | | 986-989 6.16 Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Type [AL3] Silence [AL | | | | | Type [AL2] 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Type [AL3] Dutput 1 981-984 [DE1] 5.4 Carriage Return < cr > 4.2 Cascade Action [CSAC] 6.8 Channel A PID Lockout [PIDA] 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Character set A.2 COM Menu 700 3.2 Prompts 3.2 command list 4.1 Comms Menu Lockout [COM] Display key 16 | | | | | 981-984 5.3 986-989 6.7 Alarm 3 Latching [LAT3] 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Type [AL3] 981-984 5.3 996-999 7.3 981-984 [DE1] 5.4 986-989 [DE1A], [DE1B] 6.9 996-999 7.9 Channel A PID Lockout [PIDA] 996-999 7.9 Channel B PID Lockout [PIDB] 996-999 7.9 Character set A.2 COM Menu | | | | | Carriage Return < cr > 4.2 986-989 [DE1A], [DE1B] 6.9 Alarm 3 Cascade Action [CSAC] 6.8 996-999 [DE1A], [DE1B] 7.4 Section 2 | | | • | | Alarm 3 Cascade Action [CSAC] 6.8 996-999 [DE1A], [DE1B] 7.4 Latching [LAT3] 981-984 5.7 996-999 7.9 986-989 6.13 996-999 7.9 981-984 [DE2] 5.5 Silence [SIL3] 996-999 7.9 996-999 [DE2A], [DE2B] 6.9 981-984 5.10 996-999 7.9 996-999 [DE2A], [DE2B] 7.4 Silence [SIL3] Character set A.2 COM Menu [III] 3.2 Diagnostics Menu Lockout [DIAG] 996-999 7.10 996-999 7.4 Display key 16 | | Carriage Return < cr > 4.2 | | | 981-984 5.7 986-989 6.13 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Silence [AL3] [| | | | | 986-989 6.13 996-999 7.7 Silence [SIL3] 986-989 5.10 986-989 6.16 996-999 7.10 Type [AL3] Signature State of | | | • | | 996-999 7.7 Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Type [AL3] 996-999 7.9 996-999 7.9 996-999 7.9 996-999 7.9 996-999 [DE2A], [DE2B] 7.4 device address 4.4 Diagnostics Menu Lockout [DIAG] 986-989 6.9 986-989 6.9 996-999 7.4 Comms Menu Lockout [COM] | | | | | Silence [SIL3] 981-984 5.10 986-989 6.16 996-999 7.10 Type [AL3] character set A.2 COM Menu [PPP] 3.2 Prompts 3.2 command list 4.1 Comms Menu Lockout [COM] character set A.2 Diagnostics Menu Lockout [DIAG] 986-989 6.9 996-999 7.4 DISPLAY key 1.6 | | | | | 986-989 6.16 996-999 7.10 Type [AL3] 986-989 6.9 986-989 6.9 986-989 6.9 986-999 7.4 Comms Menu Lockout [COM] DISPLAY key 16 | | | | | 996-999 7.10 command list 4.1 996-999 7.4 Type [AL3] Comms Menu Lockout [COM] DISPLAY key 1.6 | | | Diagnostics Menu Lockout [DIAG] | | Type [AL3] Comms Menu Lockout [COM] DISPLAY key 1.6 | | · | | | | | | | | | | | DIGITAL KEY 1.0 | # Index | Index | 986-989 [FTR1], [FTR2] 6.11
996-999 [FTR1], [FTR2] 7.5 | 986-989 6.9
996-999 7.4 | |--|---|--| | IIIdex | flow control 4.2 | Event Function [EI1] | | | front panel, controller 3.2 | 981-984 5.5 | | | G | 986-989 6.10
996-999 7.4 | | DLE 1.6-1.7 | Clahal Manu Laskaut (CLDL) | Event Status [EI1S] | | download sequence
981-984 5.1 | Global Menu Lockout [GLBL]
986-989 6.11 | 981-984 5.5 | | 986-989 6.6 | 996-999 7.5 | 986-989 6.10
996-999 7.4 | | 996-999 7.1 | Guaranteed Soak Deviation [GSD] | Hardware Type [ITY1] | | E | 981-984 5.6 | 981-984 5.7 | | 51A 405 4 0 0 4 A 4 | н | 986-989 6.12
996-999 7.7 | | EIA-485 1.3, 2.1, A.1
EIA-485 wiring 2.3 | Hardware Type | Range High [RH1] | | Elapsed Jump Count [EJC] | Input 1 [ITY1] | 981-984 5.10 | | 981-984 5.5 | 981-984 5.7 | 986-989 6.15 | | End of Text <etx> 1.6-1.7, 4.2
End of Transmission <eot> 1.6-1.7</eot></etx> | 986-989 6.12
996-999 7.7 | 996-999 7.9
Range Low [RL1] | | End Set Point [ENSP] | Input 2 [ITY2] | 981-984 5.10 | | 981-984 5.5 | 981-984 5.7 | 986-989 6.16 | | ENQ 1.6-1.7 | 986-989 6.13 | 996-999 7.9
RTD Calibration [RTD1] | | enquiry <enq> 1.7
EOT 1.6-1.7</enq> | 996-999 7.7
Output 1 [OTY1] | 981-984 5.10 | | ER2 A.1 | 981-984 5.9 | 986-989 6.16 | | Error | 986-989 6.14 | 996-999 7.10 | | Analog Input [ER]
981-984 5.5 | 996-999 7.8
Output 2 [OTY2] | Type [IN1]
981-984 5.7 | | 986-989 6.10 | 981-984 5.9 | 986-989 6.11 | | 996-999 7.4 | 986-989 6.14 | 996-999 7.6 | | Codes A.1 | 996-999 7.8 | Value [C1]
981-984 5.4 | | Communications [ER2]
981-984 5.6 | Output 3 [OTY3]
981-984 5.9 | 986-989 6.8 | | 986-989 6.10 | 986-989 6.14 | 996-999 7.3 | | 996-999 7.5 | 996-999 7.8 | Input 2 | | Latching Enable [ERR]
981-984 5.6 | Output 4 [OTY4]
981-984 5.9 | Calibration Offset [CAL2]
981-984 5.4 | | 986-989 6.10 | 986-989 6.14 | 986-989 6.8 | | 996-999 7.5 | 996-999 7.8 | 996-999 7.3 | | establish communications 4.5
ETX 1.6-1.7, 4.2 | hex string 4.2
hexadecimal [hex] 1.4 | Decimal Point [DEC2]
986-989 6.9 | | even parity 1.5 | High Power Limit [HIP] | 996-999 7.4 | | Event 3 Output State [ENT3] | 981-984 5.6 | Event Function [EI2] | | 981-984 5.5 | 986-989 6.11 | 981-984 5.5
986-989 6.10 | | Event 4 Output State [ENT4]
981-984 5.5 | Hysteresis Output 1 | Event Status [EI2S] | | Event Input 1 | 981-984 [HYS1] 5.6 | 981-984 5.5 | | Function [EI1] | 986-989 [HYS1] 6.11 | 986-989 6.12
Hardware Type [ITY2] | | 981-984 5.5
986-989 6.10 | 996-999 [HY1A], [HY1B] 7.5
Output 2 | 981-984 5.7 | | 996-999 7.4 | 981-984 [HYS2] 5.6 | 986-989 6.13 | | Status [EI1S] | 986-989 [HYS2] 6.11 | 996-999 7.7
Range High [RH2] | | 981-984 5.5
986-989 6.10 | 996-999 [HY2A], [HY2B] 7.5
Output 3 [HYS3] | 981-984 5.10 | | 996-999 7.4 | 981-984 5.6 | 986-989 6.15 | | Event Input 2 | 986-989 6.11 | 996-999 7.9 | | Function [EI2]
981-984 5.5 | 996-999 7.5 | Range Low [RL2]
981-984 5.10 | | 986-989 6.10 | 1 | 986-989 6.16 | | Status [EI2S] | Idle Set Point [IDSP] | 996-999 7.9 | | 981-984 5.5
986-989 6.10 | 981-984 5.7 | RTD Calibration [RTD2]
986-989 6.16 | | example format 4.2 | 986-989 6.11 | 996-999 7.10 | | • | increment key 2.1
Input 1 | Type [IN2] | | F Factory Test Date [DATE] | Calibration Offset [CAL1] | 981-984 5.7
986-989 6.12 | | 981-984 5.4 | 981-984 5.4 | 996-999 7.6 | | 986-989 6.9 | 986-989 6.8
996-999 7.3 | Value [C2] | | 996-999 7.3 | Decimal Point [DEC1] | 981-984 5.4
986-989 6.8 | | Filter Time Constant
981-984 [FTR1] 5.6 |
981-984 5.5 | 996-999 7.3 | | Leavest Manage Landauset FINIDET | | | |--|---------------------------------------|---| | Input Menu Lockout [INPT] | M | Indov | | 986-989 6.12
996-999 7.6 | master device 1.1 | Index | | Integral | maximum communications | | | Output 1 | speed 4.3, 4.5 | | | 981-984 [IT1] 5.7 | message syntax 4.1 | | | 986-989 [IT1A], [IT1B] 6.12 | Modbus 177 3.2, 6.1-6.5 | Output 2 | | 996-999 [IT1A], [IT1B] 7.7 | address table 6.18 | Action | | Output 2 | MODE key 2.1 | 981-984 [OT2] 5.8 | | 981-984 [IT2] 5.7 | Mode Key Action [MOD] | 986-989 [OT2] 6.13 | | 986-989 [IT2A], [IT2B] 6.12 | 981-984 5.8 | 996-999 [OT2A], [OT2B] 7.7 | | 996-999 [IT2A], [IT2B] 7.7 | 986-989 6.13 | Alarm High [A2HI]
981-984 5.3 | | interface prompt InEF 2.1 | 996-999 7.7
Model Number [MDL] | 986-989 6.7 | | interface type [In EF] 3.2 | 981-984 5.8 | Alarm Low [A2LO] | | K | 986-989 6.13 | 981-984 5.3 | | | Monitor Command [MTR] | 986-989 6.7 | | Keyboard Lockout [LOC] | 981-984 5.8, 5.12 | Derivative PID | | 981-984 5.8 | multidrop | 981-984 [DE2] 5.4 | | 986-989 6.13 | interface 2.1 | 986-989 [DE2A], [DE2B] 6.9 | | 996-999 7.7 | network 2.1 | 996-999 [DE2A], [DE2B] 7.4 | | L | system 1.3 | Hardware Type [OTY2] | | L | multiple devices 1.2 | 981-984 5.9 | | leading zeros 4.1 | A.I | 986-989 6.14 | | Learn High Slide Wire [LRNH] | N | 996-999 7.8 | | 981-984 5.8 | NAK 1.6, A.1 | Hysteresis | | 986-989 6.13 | Negative Acknowledge <nak> 1.6,</nak> | 981-984 [HYS2] 5.6 | | Learn Low Slide Wire [LRNL] | A.1-A.2 | 986-989 [HYS2] 6.11
996-999 [HY2A], [HY2B] 7.5 | | 981-984 5.8 | no parity 1.5 | Integral | | 986-989 6.13 | not acknowledged 1.6, A.1 | 981-984 [IT2] 5.7 | | Linearization Process Input 1 [LIN1] | | 986-989 [IT2A], [IT2B] 6.12 | | 986-989 6.13 | 0 | 996-999 [IT2A], [IT2B] 7.7 | | Linearization Process Input 2 [LIN2] | odd parity 1.5 | Process Range [PRC2] | | 986-989 6.13
996-999 7.7 | Output 1 | 981-984 5.9 | | Local-Remote Set Point [LR] | Action | 986-989 6.15 | | 986-989 6.13 | 981-984 [OT1] 5.8 | Proportional Band | | Lockout | 986-989 [OT1] 6.13 | 981-984 [PB2] 5.9 | | Calibration Menu [CAL] | 996-999 [OT1A], [OT1B] 7.7 | 986-989 [PB2A], [PB2B] 6.14 | | 986-989 6.8 | Derivative PID | 996-999 [PB2A], [PB2B] 7.8 | | 996-999 7.3 | 981-984 [DE1] 5.4 | Rate | | Channel A PID [PIDA] | 986-989 [DE1A], [DE1B] 6.9 | 981-984 [RA2] 5.10 | | 996-999 7.9 | 996-999 [DE1A], [DE1B] 7.4 | 986-989 [RA2A], [RA2B] 6.15 | | Channel B PID [PIDB] | Hardware Type [OTY1] | 996-999 [RA2A], [RA2B] 7.9 | | 996-999 7.9 | 981-984 5.9 | Reset [RE2]
981-984 5.10 | | Comms Menu [COM] | 986-989 6.14 | Reset PID {RE2A], RE2B] | | 986-989 6.8 | 996-999 7.8
Hysteresis | 986-989 6.15 | | 996-999 7.3 | 981-984 [HYS1] 5.6 | 996-999 7.9 | | Diagnostics Menu [DIAG]
986-989 6.9 | 986-989 [HYS1] 6.11 | Output 3 | | 996-999 7.4 | 996-999 [HY1A], [HY1B] 7.5 | Action [OT3] | | Global Menu [GLBL] | Integral | 981-984 5.8 | | 986-989 6.11 | 981-984 [IT1] 5.7 | 986-989 6.14 | | 996-999 7.5 | 986-989 [IT1A], [IT1B] 6.12 | 996-999 7.8 | | Input Menu [INPT] | 996-999 [IT1A], [IT1B] 7.7 | Alarm High [A3HI] | | 986-989 6.12 | Process Range [PRC1] | 981-984 5.3 | | 996-999 7.6 | 981-984 5.9 | 986-989 6.7 | | Output Menu [OTPT] | 986-989 6.15 | 996-999 7.2 | | 986-989 6.14 | Proportional Band | Alarm Low [A3LO] | | 996-999 7.8 | 981-984 [PB1] 5.9 | 981-984 5.3 | | PID Set A Menu [PIDA] | 986-989 [PB1A], [PB1B] 6.14 | 986-989 6.7 | | 986-989 6.14 | 996-999 [PB1A], [PB1B] 7.8
Rate | 996-999 7.2 | | PID Set B Menu [PIDB] | 981-984 [RA1] 5.10 | Analog Retransmit [AOUT]
981-984 5.4 | | 986-989 6.14
System Many [SVS] | 986-989 [RA1A], [RA1B] 6.15 | 986-989 6.8 | | System Menu [SYS]
986-989 6.17 | 996-999 [RA1A], [RA1B] 7.9 | 996-999 7.2 | | 996-999 7.11 | Reset [RE1] | Hardware Type [OTY3] | | Low Power Limit [LOP] | 981-984 5.10 | 981-984 5.9 | | 981-984 5.8 | Reset PID [RE1A], [RE1B] | 986-989 6.14 | | 986-989 6.13 | 986-989 6.15 | 996-999 7.8 | | · · · · · · · · · · · · · · · · · · · | 996-999 7.9 | | | | | | # Index | Index | 981-984 5.9 | Output 1 [RE1] | |--|---|---| | Πάσχ | Program Type [PTYP] | 981-984 5.10 | | | 981-984 5.9 | Output 1 PID [RE1A], [RE1B] | | | Prompts, COM Menu 3.2 | 986-989 6.15 | | Hyptoropia [HVC2] | Proportional Band | 996-999 7.9 | | Hysteresis [HYS3]
981-984 5.6 | Output 1 | Output 2 [RE2] | | 986-989 6.11 | 981-984 [PB1] 5.9 | 981-984 5.10 | | 996-999 7.5 | 986-989 [PB1A], [PB1B] 6.14
996-999 [PB1A], [PB1B] 7.8 | Output 2 PID {RE2A], RE2B]
986-989 6.15 | | Process Range [PRC3] | Output 2 | 996-999 7.9 | | 981-984 5.9 | 981-984 [PB2] 5.9 | Resume a Program [RESU] | | 986-989 6.15 | 986-989 [PB2A], [PB2B] 6.14 | 981-984 5.10 | | 996-999 7.9 | 996-999 [PB2A], [PB2B] 7.8 | Retransmit | | Status [OT3S] | Protocol 1.1 | Range High [ARH] | | 996-999 7.8 | prompt Prot 3.1-3.2 | 981-984 5.4 | | Output 4 | XON/XOFF RS-232 4.2 | 986-989 6.8 | | Hardware Type [OTY4] | pull-down resistors 2.3 | 996-999 7.2 | | 981-984 5.9 | • | Range Low [ARL] | | 986-989 6.14
996-999 7.8 | Q | 981-984 5.4 | | Output Menu Lockout [OTPT] | Query Any Step | 986-989 6.8 | | 986-989 6.14 | Program [STP] 5.13 | 996-999 7.2 | | 996-999 7.8 | Quick BASIC 1.5 | RS-232 1.3, 2.1, 4.2
RS-422 1.3, 2.1, A.1 | | Output Process Range | | RS-422 wiring 2.4 | | Channel A [PRCA] | R | RTD Calibration | | 996-999 7.9 | Ramp Rate | Input 1 [RTD1] | | Channel B [PRCB] | 986-989 [RATE] 6.16 | 981-984 5.10 | | 996-999 7.9 | 996-999 [RTA], [RTB] 7.10 | 986-989 6.16 | | Output State | Ramping Initiation | 996-999 7.10 | | Event 3 981-984 [ENT3] 5.5 | 986-989 [RP] 6.16 | Input 2 [RTD2] | | Event 4 981-984 [ENT4] 5.5 | 996-999 [RPA], [RPB] 7.10 | 986-989 6.16 | | Outputs, Test [TOUT] | Range High | 996-999 7.10 | | 981-984 5.11
986-989 6.17 | Input 1 [RH1] | rules, data 4.1 | | 996-999 7.11 | 981-984 5.10 | run/hold mode | | 000 000 7.11 | 986-989 6.15 | 981-984 5.2
Run/Hold Status [RHS] | | P | 996-999 7.9 | 981-984 5.10 | | manifes 2.0 | Input 2 [RH2]
981-984 5.10 | 301-304 3.10 | | parity 3.2 parity bit 1.4 | 986-989 6.15 | S | | Percent Power Output [PWR] | 996-999 7.9 | One on Fallows Outset (FAII.) | | 981-984 5.10 | Retransmit [ARH] | Sensor Failure Output [FAIL] | | 986-989 6.15 | 981-984 5.4 | 986-989 6.10
996-999 7.5 | | PID Set A Menu Lockout [PIDA] | 986-989 6.8 | serial interface 2.1 | | 986-989 6.14 | 996-999 7.2 | Serial Number [SRNB], [SRNT] | | PID Set B Menu Lockout [PIDB] | Range Low | 981-984 5.10 | | 986-989 6.14 | Input 1 [RL1] | 986-989 6.16 | | PID Set Crossover [PID2] | 981-984 5.10 | 996-999 7.10 | | 986-989 6.15 | 986-989 6.16
996-999 7.9 | Set Point 1 [SP1] | | Power Outage Response [POUT] | Input 2 [RL2] | 986-989 6.16 | | 981-984 5.9 Process Deviation Display [DEV] | 981-984 5.10 | Set Point 2 | | 981-984 5.5 | 986-989 6.16 | 986-989 [SP2] 6.16 | | 986-989 6.9 | 996-999 7.9 | 996-999 [SP2A], [SP2B] 7.10
Set Point 2 Type [SP2C] | | Process Range | Retransmit [ARL] | 986-989 6.17 | | Output [PRCA], [PRCB] | 981-984 5.4 | Set Point Channel A [SPA] | | 996-999 7.9 | 986-989 6.8 | 996-999 7.10 | | Output 1 [PRC1] | | | | 004 004 5 0 | 996-999 7.2 | | | 981-984 5.9 | 996-999 7.2
Rate | Set Point Channel B [SPB]
996-999 7.10 | | 986-989 6.15 | 996-999 7.2
Rate
Output 1 | Set Point Channel B [SPB] | | 986-989 6.15
Output 2 [PRC2] | 996-999 7.2
Rate Output 1 981-984 [RA1] 5.10 | Set Point Channel B [SPB]
996-999 7.10
Set Point Value PID Switch [STPT]
986-989 6.17 | | 986-989 6.15
Output 2 [PRC2]
981-984 5.9 | 996-999 7.2
Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 | | 986-989 6.15
Output 2 [PRC2]
981-984 5.9
986-989 6.15 | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 552 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] | | 986-989 6.15
Output 2 [PRC2]
981-984 5.9
986-989 6.15
Output 3 [PRC3] | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 | | 986-989 6.15
Output 2 [PRC2]
981-984 5.9
986-989 6.15
Output 3 [PRC3]
981-984 5.9 | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 981-984 [RA2] 5.10 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 Slidewire Dead Band % [HUNT] | | 986-989 6.15
Output 2 [PRC2]
981-984 5.9
986-989 6.15
Output 3 [PRC3]
981-984 5.9
986-989 6.15 | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 Slidewire Dead Band % [HUNT] 981-984 5.6 |
| 986-989 6.15
Output 2 [PRC2]
981-984 5.9
986-989 6.15
Output 3 [PRC3]
981-984 5.9 | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 981-984 [RA2] 5.10 986-989 [RA2A], [RA2B] 6.15 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 Slidewire Dead Band % [HUNT] 981-984 5.6 986-989 6.11 | | 986-989 6.15 Output 2 [PRC2] 981-984 5.9 986-989 6.15 Output 3 [PRC3] 981-984 5.9 986-989 6.15 996-999 7.9 | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 981-984 [RA2] 5.10 986-989 [RA2A], [RA2B] 6.15 996-999 [RA2A], [RA2B] 7.9 remote device 1.1 Remote Set Point [RSP] | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 Slidewire Dead Band % [HUNT] 981-984 5.6 | | 986-989 6.15 Output 2 [PRC2] 981-984 5.9 986-989 6.15 Output 3 [PRC3] 981-984 5.9 986-989 6.15 996-999 7.9 Process Value for PID Switch [PROC] | 996-999 7.2 Rate Output 1 981-984 [RA1] 5.10 986-989 [RA1A], [RA1B] 6.15 996-999 [RA1A], [RA1B] 7.9 Output 2 981-984 [RA2] 5.10 986-989 [RA2A], [RA2B] 6.15 996-999 [RA2A], [RA2B] 7.9 remote device 1.1 | Set Point Channel B [SPB] 996-999 7.10 Set Point Value PID Switch [STPT] 986-989 6.17 Setup Menu 55E 2.1, 3.2, 4.4 Simulate HOLD Key [HOLD] 981-984 5.6 Slidewire Dead Band % [HUNT] 981-984 5.6 986-989 6.11 | Program Start Point [PSTR] 981-984 5.9 Reset #### Index ``` Software Revision [SOFT] 981-984 5.10 986-989 6.16 996-999 7.10 SP1 1.6-1.7 space <sp> 4.2 Start a File [STRT] 981-984 5.11 start bit 1.5 Start of Text <STX> 1.6-1.7 Status Output 3 [OT3S] 996-999 7.8 Step Command [STP] 981-984 5.13 stop bit 1.5 STX 1.6-17, 4.2 syntax 1.5, 4.1 Syntax Query [MTR] 5.12 System Menu Lockout [SYS] 986-989 6.17 996-999 7.11 termination resistors 2.3, 2.4 Test Outputs [TOUT] 981-984 5.11 986-989 6.17 996-999 7.11 total characters 4.1 Type Input 1 [IN1] 981-984 5.7 986-989 6.11 996-999 7.6 Input 2 [IN2] 981-984 5.7 986-989 6.12 996-999 7.6 U user responsibility A.1 Value [C1] Input 1 [C1] 981-984 5.4 986-989 6.8 996-999 7.3 Input 2 [C2] 981-984 5.4 986-989 6.8 996-999 7.3 waitfor event 5.5 wiring 2.1 Χ XOFF character 4.2 XON character 4.2 XON/XOFF protocol 3.1-3.2, 4.2-4.3, A.1 ``` # Notes